https://atcoder.jp/contests/abc190/tasks/abc190_d

Q.) How many arithmetic progressions consisting of integers with a common difference of 1 have a sum of n?

Approach:-

Series :- a,a+1,a+2,...,a+(x-1) [a-> first term, x-> length]
Sum=
$$x*(2*a+(x-1))/2=n$$

 $x*(2*a+x-1)=2*n$
 $x*(2*a+x-1)=m$

Solution:-

$$X * [2a + (n-1)] = M$$

$$X = M \rightarrow L \text{ case}$$

$$M = X \rightarrow d \text{ case}$$

#define II long long int

```
Q:
```

Universe is defined by 2 elements -> s and t.

N universe are given .

Degree of connectivity is defined as

$$D(Ui,Uj) = Si+Sj+|ti-tj|$$
, if $|tui-tuj| \le m$

0 Else

$$D(1,2) = 3$$

$$Si+Sj+|ti-tj| \rightarrow Si+Sj+ti-tj$$
. if $ti>tj$
 $Si+Sj+tj-ti$, if $tj>ti$
 $Si+Sj+ti-tj = (si+ti) + (sj-tj)$

Deque -> possible universes for that i that satisfy ti-t<=m

```
int main()
{
 int n;
 cin>>n;
 map<int,int,greater<int> > freq;
 // store frequency of all elements
 for(int i=0 ; i<n*n; i++)</pre>
 int num;
 cin>>num;
 freq[num]++;
vector<int> ans;
for(auto it=freq.begin(); it!=freq.end(); )
{
 if(it->second>0)
 freq[(it->first)]--;
 for(int i=0; i<ans.size(); i++)</pre>
 freq[__gcd(ans[i],(it->first))]-=2;
 ans.push_back(it->first);
 else
 it++;
```

```
}
}
for(int i=0; i<n; i++)
{
 cout<<ans[i]<<" ";
}
}</pre>
```

Time complexity: $O(n^2 \log(n))$