Prefix Sums

1 Problem Statement

Consider a sequence of N elements $\{a_i\}$ for $1 \leq i \leq N$ consisting entirely of zeros and ones, i.e. $a_i \in \{0,1\} \ \forall i$.

Then, we define a prefix sum S_k of the sequence for $k \leq N$ as the sum of the first k elements of the sequence, i.e.

$$S_k = \sum_{i=1}^k a_i$$

Let p be the number of zeros in the sequence.

Given the values of N and p as input, find the probability that our sequence follows the property

$$2S_k - k > 0 \ \forall k \text{ such that } 1 \leq k \leq N, \ k \in \mathbb{Z}$$

assuming that the sequence is equally likely to be any permutation of p zeros and (N-p) ones. It is also guaranteed that p < (N-p), i.e. the sequence has more 1s than 0s.

 $N = 3141592653589793238 \ p = 101124131231734$

2 Getting to the Flag

Find the probability for N=3141592653589793238 and p=101124131231734 as a fraction $\frac{a}{b}$ where $a,b\in\mathbb{Z}$ and GCD(a,b)=1.

Then concatenate a to b, treat it as decimal, convert it to hex (including the 0x part). Enclose it inside flag{}. That should give you the flag.

Example: If the answer were to be $\frac{1}{2}$, then the flag would have been flag $\{0xc\}$