T.C. o(nlog(sum))
S.C. o(1)

Leetcode Daily Challenge

31/03/2022

Let's build Intuition

can be asked in...

Statement

Description

- Given an array nums which consists of non-negative integers and an integer m, you can split the array into m non-empty continuous subarrays.
- Write an algorithm to minimize the largest sum among these m subarrays.

explanation

- The best way is to split it into [7,2,5] and [10,8],
- where the largest sum among the two subarrays is only 18.

Statement

• What are we asked ?

- you are given nums[] & an integer m, split the nums[] in m parts.
- There would be many ways with which you can split the nums[]
 in m parts.
- Out of all the ways consider that way in which the max. sum of any split is smallest amongst other ways of split.

• Above nums[] can be split in 2 parts in many ways

split 1	split 2	max sum
• [7]	[2,5,10,8]	25 (split 2)
• [7,2]	[5,10,8]	23 (split 2)
• [7,2,5]	[10,8]	18 (split 2)
• [7,2,5,8]	[8]	22 (split 1)

• out of all combinations 3rd combination has smallest max sum (18) & that's our answer

Approaches

• Approach #1

- As we are considering all possible combinations & out of that we are concerned with one optimal one.
- So what all ideas you got ...

All possible combinations

Recursion

Optimal combination

D.P. (dynamic programming)

• Approach #2

- Recursive solution was pretty intuitive but let's see other one
- Idea is, we would start with some 'low' limit & check if it is possible to split nums[] in 'm' split such that maxSum of any split in not more than 'low'
- Don't be confused, follow along & you will get the idea...

```
i/p

nums = [7,2,5,10,8],

m = 2
```

- We need to divide nums[] in 2 splits
- 10 is largest element so our smallest max. element can't be less than 10
- so let's say low = 10
- Now the largest possible sum for a split can be sum of nums
- so let's keep high = sum(nums) = 92
- Our answer will lie b/w low & high limits only

But what do these low to high limits tell ?

- Remember, we wanted to minimize the sum of largest split
- Now we start iterating from i = low to i <= high
- for every i we check if we canSplit() our nums[] in m parts
 such that no part has sum > i
- The first i that gives 'true' for canSplit(), that's our answer (as we want the smallest sum with which we were able to split nums in m part)

```
i/p
 o/p
  nums = [7,2,5,10,8],
 18
 m = 2
 low = 10
 • let's start with i = 10 to i <= 92
 high = 92
i = 10
can we split nums[] in m parts such that no part has sum > 10 ?
 No
[7,2] , [5,10,8]
we kept 1st split sum(9) \le 10 but 2nd split sum(23) > 10
so if you pass nums[], i, m in canSplit() i.e.
 canSplit(nums, i, m)
 it returns false
if we keep traversing linearly from i = 10,11,12,13,14 but we
won't be able to split nums, as our canSplit() returns 'false'
i = 15
can we split nums[] in m parts such that no part has sum > 15 ?
[7,2,5] , [10,8]
we kept 1st part sum(14) \le 15 but 2nd split sum(18) > 15
so canSplit() returns false again
```

```
i/p
 o/p
  nums = [7,2,5,10,8],
 18
 m = 2
you can iterate till 18 & for every i canSplit() returns false
i = 18
can we split nums[] in m parts such that no part has sum > 18 ?
[7,2,5] , [10,8]
yepp, we are able to split in 2 parts & sum of both parts
sum(7+2+5)=14 or sum(10,8)=18 is <= 18
so canSplit() return 'true' this time
so 18 is our ans (remember we wanted to minimize the largest sum
a split can have)
with i = 18 we are able to split nums such that the max sum is
<= 18, so obviously for i > 18 (19,20,100...) also we would be
able to split the nums[] such that the sum of any split is not >
i
```

so from 18 onwards our canSplit() will return true

```
i/p
nums = [7,2,5,10,8],
 m = 2
low = 10
high = 92

low
 high
 10 11 12 ... 15 16 17 18 19 20 21 ... 92
canSplit() F F F F F F T T T T T
our answer
```

can you observe what we are doing, linear search on a sorted space so what's better than

Binary Search

Solving a Binary Search problem requires 2 steps(as I told in my CrashCamp SlideDeck, link in comment)

- 1) Divide the search space in 2 parts
- 2) After 'Binary Search' ends check whether low or high , who gives your answer.

- 1) Divide the search space in 2 parts
- We already divided the space in 2 parts, part 1 where canSplit() return 'false' & part 2, where canSplit() returns 'true'
 - 2) After 'Binary Search' ends check whether low or high , who gives your answer.
 - See in above no. line our answer is 1st element of 2nd space(true or favorable space)
 - When B.S. started low point to 1st ele. of 1st space & high points to last ele of 2nd space

```
high low When B.S

10 11 12 ... 15 16 17 18 19 20 21 ... 92 ends

canSplit() F F F F F T T T T T T our answer
```

• When B.S ends (while loop terminates) i.e. (low becomes > high), who points to 1st ele. of 2nd space...

low

• So finally low gives your answer

Algorithm

```
high
 low
 10 11 12 ... 15 16 17 18 19 20 21 .... 92
canSplit() F F
 F
 F F T
 our answer
 when your 'mid' is at 'F' as you want to 1st 'T' move low to
 right of mid i.e
 low = mid + 1
3
 when your 'mid' is at 'T' as you want to 1st 'T' move high to
 left of mid i.e
 high = mid - 1
 And who tells whether you are at 'F' or 'T' ?
 canSplit()
 let's conclude points 1,2,3 from prev. & current slides...
 low = maxEle(nums), high = sum(nums)
 while(low <= high)</pre>
 mid = (low+high)/2
 if(canSplit(nums, mid, m))
 high = mid - 1
 else
 low = mid + 1
 return low
```

```
public:
 bool canSplit(vector<int>& nums, int maxSum, int m) {
 int totalPart = 0;
 int currSum = 0;
 for(int i = 0; i < nums.size(); i++) {</pre>
 if(currSum + nums[i] <= maxSum) {</pre>
 currSum += nums[i];
 } else{
 currSum = nums[i];
 totalPart++;
 }
 }
 return (totalPart + 1) <= m;</pre>
 }
 int splitArray(vector<int>& nums, int m) {
 int low = 0, high = 0;
 int sum = 0;
 for(int i = 0; i < nums.size(); i++) {</pre>
 high += nums[i];
 low = max(low, nums[i]);
 }
 while(low <= high) {</pre>
 int mid = low + (high - low) / 2;
 if(canSplit(nums, mid, m)) {
 high = mid - 1;
 } else {
 low = mid + 1;
 }
 return low;
```

My thoughts

- I started making these Decks when people comlained about being consistent
- When WFH ended & most of guys returned to office or college they complained about being consistent, so on March 1 I made a post about being consistent & making posts for entire month
- I think the purpose is fulfilled now, let me know in comments if you guys enjoyed this journey & new way of learning DSA
- Will be taking few days break from these Daily Leetcode posts

Yours trully

StoryTeller

BTW you can call me now, 'Deck Wale Bhaiyaa'

Leave a Like

Comment if you love posts like this, will motivate me to make posts like these

Share, with friends