Range updates with BIT / Fenwick Tree

December 2, 2013 by kartik kukreja

I described implementation of BIT/Fenwick tree in an earlier post as a way of maintaining cumulative frequency table, which allows operations like updating any single element and querying sum of elements in a range [a...b] in logarithmic time. I recently found out that this is only one of the ways of using a BIT. A BIT can in fact be operated in one of three modes:

1. Point Updates and Range Queries

Given an array A of N numbers, we need to support adding a value v to any element A[p] and querying the sum of numbers A[a] + A[a+1] + ... + A[b], both operations in O(log N). Let ft[N+1] denotes the underlying fenwick tree.

```
1  # Add v to A[p]
 2 update(p, v):
 for (; p \le N; p += p&(-p))
 ft[p] += v
 6 # Return sum A[1...b]
 7 query(b):
 8
 sum = 0
 9
 for(; b > 0; b -= b&(-b))
 10
 sum += ft[b]
 11
 return sum
 12
 13 # Return sum A[a...b]
 14 | query(a, b):
 15
 return query(b) - query(a-1)
Point Updates and Range Queries.py hosted with ♥ by GitHub
 view raw
```

Take a look at C++ implementation.

2. Range Updates and Point queries

Given an array A of N numbers, we need to support adding a value v to each element A[a...b] and querying the value of A[p], both operations in O(log N). Let ft[N+1] denote the underlying fenwick tree.

```
1  # Add v to A[p]
2 update(p, v):
 for (; p \le N; p += p&(-p))
3
 ft[p] += v
5
6 # Add v to A[a...b]
7 update(a, b, v):
8
 update(a, v)
 update(b + 1, -v)
9
10
11 | # Return A[b]
```

```
12 query(b):
 13
 sum = 0
 for(; b > 0; b -= b&(-b))
 14
 sum += ft[b]
 15
 16
 return sum
Range Updates and Point Queries.py hosted with by GitHub
 view raw
```

Explanation: update(p, v) will affect all p' \geq p. To limit the effect to a given range [a...b], we subtract -v from all p' > b by performing the operation update(b+1, -v).

See problem UPDATEIT which uses this idea.

Take a look at C++ implementation.

3. Range Updates and Range Queries

Given an array A of N numbers, we need to support adding a value v to each element A[a...b] and querying the sum of numbers A[a...b], both operations in O(log N). This can be done by using two BITs B1[N+1], B2[N+1].

```
1 update(ft, p, v):
  2
 for (; p \le N; p += p&(-p))
  3
 ft[p] += v
  4
  5 # Add v to A[a...b]
  6 update(a, b, v):
  7
 update(B1, a, v)
  8
 update(B1, b + 1, -v)
  9
 update(B2, a, v * (a-1))
 10
 update(B2, b + 1, -v * b)
 11
 12 query(ft, b):
 13
 sum = 0
 14
 for(; b > 0; b -= b&(-b))
 15
 sum += ft[b]
 16
 return sum
 17
 18 | # Return sum A[1...b]
 19 query(b):
 return query(B1, b) * b - query(B2, b)
 20
 21
 22 # Return sum A[a...b]
 23 query(a, b):
 return query(b) - query(a-1)
Range Updates and Range Queries.py hosted with by GitHub
 view raw
```

Explanation:

BIT B1 is used like in the earlier case with range updates/point queries such that query(B1, p) gives A[p].

Consider a range update query: Add v to [a...b]. Let all elements initially be 0. Now, Sum(1...p) for different p is as follows:

1 <= p < a : 0 • $a \le p \le b : v * (p - (a - 1))$ • b

Thus, for a given index p, we can find Sum(1...p) by subtracting a value X from p * Sum(p,p) (Sum(p,p)is the actual value stored at index p) such that

• 1 <= p < a : Sum(1..p) = 0, X = 0 a <= p <= b : Sum(1...p) = (v * p) - (v * (a-1)), X = v * (a-1) • b : Sum(1...p) = <math>(v * b) - (v * (a-1)), X = -(v * b) + (v * (a-1))

To maintain this extra factor X, we use another BIT B2 such that

- Add v to [a...b] -> Update(B2, a, v * (a-1)) and Update(B2, b+1, -v * b)
- Query(B2, p) gives the value X that must be subtracted from A[p] * p

See problem HORRIBLE which uses this idea.

Take a look at C++ implementation.

References:

- http://apps.topcoder.com/forums/?module=Thread&threadID=715842&start=0&mc=8
- http://programmingcontests.quora.com/Tutorial-Range-Updates-in-Fenwick-Tree