As an assignment, students at HackerLand High School are to find a subsequence using two strings by performing the below-mentioned operation. Given two strings firstString of length n and secondString of length m, the goal is to make secondString a subsequence of firstString by applying the operation any number of times.

In one operation, any single character can be removed from the secondString. The goal is to find the minimum possible difference value which is calculated as:

| maximum index of all the characters removed from the string secondString | - |minimum index of all the characters removed from the string secondString | + 1. Removing a character from secondString does not affect the indices of the other characters and an empty string is always a subsequence of firstString.

Note: A subsequence of a string is a new string formed deleting some (can be none) of the characters from a string without changing the relative positions of the remaining characters. "ace" is a subsequence of "abcde" but "aec" is not.

Example

n = 10, firstString = HACKERRANK m = 9, secondString = HACKERMAN

Remove the character at index 7 to change secondString to "HACKERAN", a subsequence of firstString. The difference value is 7 - 7 + 1 = 1. Return 1.

Function Description

Complete the function *findDifferenceValue* in the editor below.

findDifferenceValue has the following parameter(s):

string firstString: the first string string secondString: the second string

Returns

int: the difference between the maximum and minimum indices of the characters removed from secondString

Constraints

- 1 ≤ n ≤ 10⁵
- 1 ≤ m ≤ 10⁵

▶ Input Format for Custom Testing

▼ Sample Case 0

Sample Input 0

STDIN	FUNCTION
ABACABA →	firstString = "ABACABA"
ABA →	secondString = "ABA"

Sample Output 0

0

Explanation

secondString is already a subsequence of firstString. S

► Sample Case 1

2. Question 2

The country of Hackerland can be represented as a graph of g_nodes cities connected with g_nodes - 1 uni-directional edges. The ith edge connects cities g from[i] and g to[i]. The graph is such that if the roads were bi-directional, every node would be reachable from every other node. Note that if

the edges were undirected, the resulting graph

For each city $i(1 \le i \le g \text{ nodes})$ find the minimum number of edges that must be reversed so that it is possible to travel from the ith city to any other city of the graph using the directed edges.

Example:

g_nodes = 4 $g_edges = 3$

 $g_from = [1, 2, 3]$

would be a tree.

 $g_to = [4, 4, 4]$

- For node number 1, reverse the edges [[2, 4], [3, 4]]
- · For node number 2, reverse the edges [[1, 4], [3, 4]] · For node number 3, reverse the edges [[1, 4], [2,
- 4]] For node number 4, reverse all the edges.

```
Language C++20

 ⊕ Environment

 Autocomplete Ready
 1 > #include <bits/stdc++.h>--
10
11
12
 * Complete the 'countReverseEdges' function below.
13
 * The function is expected to return an INTEGER_ARRAY.
14
15
 * The function accepts UNWEIGHTED INTEGER GRAPH g as parameter.
 */
16
17
18
 1*
19
 * For the unweighted graph, <name>:
20
21
 * 1. The number of nodes is <name>_nodes.
22
 * 2. The number of edges is <name>_edges.
23
 * 3. An edge exists between <name>_from[i] and <name>_to[i].
24
 */
25
26
 vector<int> countReverseEdges(int g_nodes, vector<int> g_from, vector<int> g_to) {
27
28
29
 }
30
31 > int main() --
```

Run Code

```
Language C++20

⊗ Autocomplete Ready

Complete the function countEdgesToReverse in
 Environment
 1 > #include <bits/stdc++.h>--
 10
countEdgesToReverse has the following
 11
 * Complete the 'countReverseEdges' function below.
 12
  int g_nodes: the number of nodes
 13
  int g_edges: the number of edges in the graph
 * The function is expected to return an INTEGER_ARRAY.
 14
  int g_from[g_edges]: the origin node of each
 * The function accepts UNWEIGHTED_INTEGER_GRAPH g as parameter.
 15
 16
 */
  int g_to[g_edges]: the terminal node of each
 17
 18
 19
 * For the unweighted graph, <name>:
 20
  int[g_nodes]: the ith integer is the minimum
 21
 * 1. The number of nodes is <name>_nodes.
number of edges to reverse so that every other
 22
 * 2. The number of edges is <name>_edges.
node is reachable from the ith node
 * 3. An edge exists between <name>_from[i] and <name>_to[i].
 23
 24
 */
 25
 26

 1 ≤ g from[i], g to[i] ≤ g nodes.

 27
 vector<int> countReverseEdges(int g_nodes, vector<int> g_from, vector<int> g_to) {
 28
 29
 }
▶ Input Format For Custom Testing
 30
 31 > int main() --
 Sample Input For Custom Testing
 g_nodes = 3, g_edges =
 g_{from} = [2, 2], g_{to} =
 Line: 10 Col: 1
 Test Results
 Custom Input
 Run Code
 Run Tests
 Submit
```

Function Description

the editor below.

parameters:

directed edge

directed edge

Constraints

1 ≤ g_nodes ≤ 10⁵

▼ Sample Case 0

 $g_nodes - 1 = 2$

Sample Output

FUNCTION

STDIN

3 2

2 1 [1, 3] 2 3

1

Returns

1. Question 1

Given a country map, find the number of cities that may have been visited while delivering a package to a particular city.

More formally, given is a map of the country Hackerland as a connected graph consisting of *N* towns (nodes), connected by *M* bidirectional roads (edges) of various lengths. From the capital city *u*, the deliveries of international packages are made to the other cities using any shortest route to the corresponding cities. For each city, *i*, find

visited while delivering a package to city, *i, i.e.*, possible predecessors in any shortest path from the capital city to the city *i.*

out the number of cities that may have been

We do not count the city itself and the capital city in the count of predecessors.

Note:

- The predecessor for the capital city would be 0.
 It is guaranteed that there are no multiple
- roads/edges between any 2 cities.

Example

Consider the following possible map (graph) of the country with 6 cities (nodes) with capital at city 2,

1 > #include <bits/stdc++.h>--10 11 12 * Complete the 'getPredecessors' function below. 13 14 * The function is expected to return an INTEGER ARRAY. 15 * The function accepts following parameters: * 1. WEIGHTED_INTEGER_GRAPH graph 16 17 * 2. INTEGER c 18 */ 19 20 21 * For the weighted graph, <name>: 22 * 1. The number of nodes is <name>_nodes. 23 * 2. The number of edges is <name> edges. 24 25 * 3. An edge exists between <name> from[i] and <name> to[i]. The weight of the edge is <name> weight[i]. 26 27 */ 28 29 vector<int> getPredecessors(int graph_nodes, vector<int> graph_from, vector<int> graph_to, vector<int> graph_weight, int c) { 30 31 32

Autocomplete Ready

Environment

Test Results Custom Input

33 > int main() --

Language C++14

Line: 33 Col: 11

Submit

Run Tests

Run Code

Example

Consider the following possible map (graph) of the country with 6 cities (nodes) with capital at city 2, Language C++14

Let us look at the shortest paths possible to each of the cities from the capital city 2 :

- City 1: 2 → 1 shortest path of length 1 directly through edge from the capital city, so no predecessor for 1.
 City 2: With 2 being the capital city, naturally, it
 - has no predecessor.

 City 3: 2 →3 shortest path of length 2 directly
 - through edge from the capital city, so no predecessor for 3.
 - City 4: 2 →4 shortest path of length 1 directly through edge from the capital city, so no predecessor for 4.
 - City 5: 2 → 4 → 5, shortest path length of 2 through intermediate city 4, there is no other path from 2 shorter than this, hence 1 predecessor for 5.
 - City 6: 2 shortest paths to city 6, 2 →4 →6 and 2 →1 →6, hence 2 predecessors for 6.

```
1 > #include <bits/stdc++.h>--
10
11
 /*
12
 * Complete the 'getPredecessors' function below.
13
 * The function is expected to return an INTEGER_ARRAY.
14
15
 * The function accepts following parameters:
16
 * 1. WEIGHTED_INTEGER_GRAPH graph
17
 * 2. INTEGER c
18
 */
19
20
21
 * For the weighted graph, <name>:
22
23
 * 1. The number of nodes is <name> nodes.
 * 2. The number of edges is <name>_edges.
24
 * 3. An edge exists between <name>_from[i] and <name>_to[i]. The weight of the edge is
25
 <name>_weight[i].
26
27
 */
28
 vector<int> getPredecessors(int graph_nodes, vector<int> graph_from, vector<int> graph_to,
29
 vector<int> graph_weight, int c) {
30
31
32
33 > int main() --
```

Environment

Autocomplete Ready

Hence, the array to be returned is predecessors = Autocomplete Ready Language C++14 Environment [0,0,0,0,1,2] 1 > #include <bits/stdc++.h>--10 **Function Description** 11 1+ * Complete the 'getPredecessors' function below. Complete the function getPredecessors in the 12 editor below. 13 * The function is expected to return an INTEGER_ARRAY. 14 getPredecessors has the following parameters: * The function accepts following parameters: 15 graph nodes: an integer denoting the number * 1. WEIGHTED_INTEGER_GRAPH graph 16 of nodes in the graph 17 * 2. INTEGER c graph from[graph_from[0],...graph_from[graph 18 */ _nodes-1]]: the first node of each of the edges in 19 the graph 20 /* graph to [graph to [0],...graph_to [graph_nodes-21 * For the weighted graph, <name>: 111: the second node of each of the edges in the 22 graph * 1. The number of nodes is <name>_nodes. 23 graph_weight[graph_weight[0],...graph_weight[* 2. The number of edges is <name> edges. 24 graph_nodes-1]]: the weight associated with each * 3. An edge exists between <name>_from[i] and <name>_to[i]. The weight of the edge is 25 of the edges in the graph <name> weight[i]. c: an integer denoting the capital city 26 27 */ Returns 28 int[]: an array denoting the count of vector<int> getPredecessors(int graph_nodes, vector<int> graph_from, vector<int> graph_to, 29 predecessors for each of the cities. vector<int> graph_weight, int c) { 30 Constraints 31 1 ≤ graph_nodes ≤ 200 32 1 ≤ c ≤ graph_nodes 33 > int main() -size(graph_from) = size(graph_to) = size(graph_weight) ≤ [graph_nodes * (graph_nodes - 1)]/2 1 ≤ graph_from[i] ≤ graph_nodes 1 ≤ graph_to[i] ≤ graph_nodes 1 ≤ graph_weight[i] ≤ 10⁶ Line: 33 Col: 11 ▶ Input Format For Custom Testing **Test Results Custom Input** Run Code **Run Tests** Submit

```
 Environment

 Autocomplete Ready
 Language C++14
▼ Input Format For Custom Testing
 1 > #include <bits/stdc++.h>--
The first line contains 2 space-separated
 10
integers N and M, denoting the number of
 11
 /*
nodes and edges in the graph.
 * Complete the 'getPredecessors' function below.
 12
Each line i of the M subsequent lines (where 0 ≤
 13
i < M) contains 3 space-separated integers, u v
 14
 * The function is expected to return an INTEGER_ARRAY.
w, denoting an edge between u and v with
 15
 * The function accepts following parameters:
weight w.
 16
 * 1. WEIGHTED_INTEGER_GRAPH graph
The last line contains a single integer c, the
 17
 * 2. INTEGER c
capital city.
 18
 */
 19
▼ Sample Case 0
 20
 /*
Sample Input For Custom Testing
 21
 * For the weighted graph, <name>:
 22
 STDIN
 FUNCTION
 * 1. The number of nodes is <name>_nodes.
 23
 -> N = 6, M = 8
 * 2. The number of edges is <name>_edges.
 6 8
 24
 -> u, v, w = [ 3, 6, 2 ],
 3 6 2
 25
 * 3. An edge exists between <name> from[i] and <name> to[i]. The weight of the edge is
 [1, 3, 2], [4, 6, 1], [2, 4, 1
 <name> weight[i].
],[5,3,1],[2,3,2],[2,
 26
 1, 2], [5, 4, 1]
 27
 */
 1 3 2
 28
 461
 vector<int> getPredecessors(int graph_nodes, vector<int> graph_from, vector<int> graph_to,
 2 4 1
 5 3 1
 vector<int> graph_weight, int c) {
 2 3 2
 30
 2 1 2
 31
 5 4 1
 32
 c = 1
 33 > int main() --
Sample Output
 3
 Line: 33 Col: 11
Explanation
```

Custom Input

Run Code

Run Tests

Submit

Test Results

The input graph looks like this:

Explanation The input graph looks like this: 2 3 Let us look at the shortest paths possible to each of the cities from the capital city 1:

Language C++14

1*

10 11

12 13

14

15

16

1 > #include <bits/stdc++.h>...

. City 1: With 2 being the capital city, naturally, it

- has no predecessor. City 2: 2 →1 shortest path of length 2 directly
 - through edge from the capital city, so no predecessor for 2.
 - City 3: 1 →3 shortest path of length 2 directly through edge from the capital city, so no predecessor for 3.
 - City 4: 1 →2 →4 shortest path of length 3 from capital city 1 through intermediate node 2, so
 - capital city 1 through intermediate node 3, so 1 predecessor for 4. City 6: 2 shortest paths to city 6, 1 →2 →4 →6 and $1 \rightarrow 3 \rightarrow 6$, both of length 4 hence 3 predecessors for 6, {2,4,3}.

City 5: 1 →3 →5 shortest path of length 3 from

Hence, predecessors = [0,0,0,1,1,3]

1 predecessor for 4.

```
17
 * 2. INTEGER c
18
 */
19
20
 /*
21
 * For the weighted graph, <name>:
22
23
 * 1. The number of nodes is <name>_nodes.
 * 2. The number of edges is <name> edges.
24
25
 * 3. An edge exists between <name>_from[i] and <name>_to[i]. The weight of the edge is
 <name> weight[i].
26
27
 */
28
29
 vector<int> getPredecessors(int graph_nodes, vector<int> graph_from, vector<int> graph_to,
 vector<int> graph_weight, int c) {
30
31
32
33 > int main() --
 Line: 33 Col: 11
 Run Code
 Test Results
 Custom Input
 Run Tests
 Submit
```

Autocomplete Ready

Environment

* Complete the 'getPredecessors' function below.

* The function accepts following parameters:

* 1. WEIGHTED_INTEGER_GRAPH graph

* The function is expected to return an INTEGER_ARRAY.