


LISTA DE CONTEÚDOS PARA A OLIMPÍADA BRASILEIRA DE INFORMÁTICA

1. Versão

Esta é a lista de conteúdos oficial para a OBI 2016. Para feedback ou sugestões entre em contato com a organização da olimpíada (olimpinf@ic.unicamp.br ou corretor.obi@gmail.com). Ela foi elaborada por Arthur Pratti Dadalto com base no syllabus da IOI (https://people.ksp.sk/~misof/ioi-syllabus/ioi-syllabus.pdf), que também pode ser usado como referência.

2. Introdução

Esta lista contém tópicos que podem ser cobrados na OBI em cada um de seus níveis seguindo a seguinte simbologia:

- [J] Pode ser cobrado a partir do Nível Junior;
- [N1] Pode ser cobrado a partir do Nível 1;
- [N2] Pode ser cobrado a partir do Nível 2 (no nível universitário podem estar presentes os mesmos tópicos do nível 2);
- [S] Pode ser cobrado na Seletiva para a IOI.

3. Conceitos básicos de Aritmética e Geometria

- a. [J] Inteiros, operações e comparações;
- b. [J] Propriedades básicas dos inteiros (sinal, paridade, divisibilidade, etc);
- c. [J] Frações;
- d. [J] Linha, segmento de linha, ângulo, triângulo, retângulo, quadrado, circunferência;
- e. [J] Distância Euclidiana; [5]
- f. [J] Teorema de Pitágoras;
- g. [J] Números primos;
- h. [N1] Ponto, vetor, coordenadas no plano;
- [N2] Aritimética modular básica: adição, subtração e multiplicação; [21]
 [30]
- j. [N2] Polígono (vértice, aresta, convexo, área);
- k. [N2] Operações com matrizes (adição, multiplicação e exponenciação).

4. Conceitos básicos de Matemática Discreta

- a. [J] Indução matemática; [6]
- b. [J] Relações (reflexão, simetria, ordem lexicográfica, etc); [7]
- c. [J] Funções (injeção, inversa, composição, etc); [8]

- d. [J] Conjuntos (inclusão/exclusão, complementos, produto Cartesiano, etc). [9]
- e. [J] Definições matemáticas recursivas; [10]
- f. [J] Princípio das casas dos pombos; [11] [18]
- g. [N1] Contagem (regras da soma e do produto, progressão aritmética e geométrica, números de Fibonacci, etc); [18] [12] [13] [14] [30]
- h. [N1] Definições básicas de permutação e combinação; [15] [16]
- i. [N1] Função fatorial; [17]
- j. [N1] Princípio da inclusão-exclusão; [18] [19]
- k. [N2] Coeficientes binomiais; [20]
- I. [N2] Triângulo de Pascal. [20]

5. Conceitos de grafos e árvores

- a. [J] Arvóres e suas propriedades básicas, árvore enraizadas; [22]
 [23][38]
- b. [J] Grafos direcionados e não direcionados; [22] [23] [38]
- c. [J] Grau, caminho, ciclo, conectividade; [22] [23]
- d. [N1] Grafos com pesos, cores ou classificações nas arestas ou vértices; [22] [23]
- e. [N1] Grafos bipartidos; [22] [23]
- f. [N1] Grafos com arestas múltiplas; [22] [23]
- g. [N2] Caminho/ciclo de Euler/Hamilton. [22] [23]

6. Estratégias de algoritmos

- a. [J] Estratégias com loop simples;
- b. [J] Força bruta;
- c. [J] Algoritmos gulosos; [24]
- d. [J] Divisão e conquista; [25]
- e. [J] Backtracking; [26]
- f. [N1] Programação dinâmica. [27] [28] [29]

7. Algoritmos

- a. [J] Algoritmo de Euclides; [30] [31]
- b. [J] Teste de primalidade em $O(\sqrt{N})$; [30]
- c. [J] Exponeciação eficiente; [30]
- d. [J] Arrays: máximo, mediana, soma de prefixos, histograma, etc; [32] [33]
- e. [J] Algoritmos de ordenação em $O(N^2)$; [34] [35]
- f. [J] Busca linear e busca binária; [36]
- g. [N1] Crivo de Eratóstenes; [30] [39]
- h. [N1] Teoria de jogos, posições vencedoras e perdedoras, algoritmo minimax para jogo de forma ótima; [40]

- i. [N1] Algoritmos de ordenação em O(NlogN): heap sort, merge sort, etc; [34] [35]
- j. [N2] Operações simples em inteiros de tamanho arbitrário; [41]
- k. [N2] Algoritmos de força bruta e programção dinâmica com auxílio de máscaras de bits; [51] [52] [53]
- [N2] Exponenciação de matrizes para resolver problemas de programação dinâmica; [54]
- m. [S] Quickselect para achar o k-ésimo menor elemento; [55]

8. Algoritmos em grafos

- a. [J] Percorrer grafos com busca em largura e busca em profundidade;
 [38] [37]
- b. [N1] Algoritmos de caminho mínimo (Dijkstra, Bellman-Ford, Floyd-Warshall); [46] [47]
- c. [N1] Encontrar componentes conexas;
- d. [N1] Ordenação topológica; [42] [43]
- e. [N1] Árvores geradoras mínimas; [48] [49]
- f. [N2] Encontrar um caminho/ciclo de Euler; [50]
- g. [S] Conjunto de arestas independes em grafo bipartido (bipartite matching) em O(VE). [56]

9. Estruturas de dados

- a. [J] Não é necessário, mas é muito útil conhecer a STL usando C++;
 [59]
- b. [J] Pilhas e filas; [60]
- c. [J] Listas ligadas; [61]
- d. [J] Representação de grafos;
- e. [J] Árvore de busca binária estática; [62]
- f. [N1] Heap binário; [63]
- g. [N1] Conjuntos disjuntos: Union-find; [64]
- h. [N1] Árvore de Fenwick (binary indexed tree) 1D; [65]
- i. [N1] Menor ancestral comum: algoritmo para responder perguntas em O(logN). [66]
- j. [N2] Árvore de Fenwick (binary indexed tree) 2D; [65]
- k. [N2] Árvore de segmentos (Segment tree); [67] [68] [69]
- I. [S] Estruturas de dados persistentes;
- m. [S] Divisão em buckets de tamanho \sqrt{N} (square root decomposition); [1]
- n. [S] Árvores de busca binária balanceadas (Treaps, splay trees, etc); [70]
- o. [S] Árvore de segmentos 2D; [69]
- p. [S] Tries. [71]

10. Geometria computacional

- a. [N1] Pontos, vetores, linhas e segmentos de linhas; [72]
- b. [N1] Pontos colineares, vetores paralelos e ortgonais. [72]
- c. [N1] Interseção de duas linhas; [72]
- d. [N2] Compressão de coordenadas; [73]
- e. [N2] Convex hull em O(NlogN); [72]
- f. [N2] Line sweep; [4]
- g. [S] Calcular área de um polígono; [2] [72]
- h. [S] Checar se um polígono contém um ponto; [3] [72]

11. Referências

- [1] http://www.infoarena.ro/blog/square-root-trick
- [2] https://en.wikipedia.org/wiki/Shoelace_formula
- [3] https://en.wikipedia.org/wiki/Point_in_polygon
- [4]https://www.topcoder.com/community/data-science/data-science-tutorials/line-sweep-algorithms/
- [5] https://pt.wikipedia.org/wiki/Dist%C3%A2ncia_euclidiana
- [6] http://www.obmep.org.br/docs/apostila4.pdf
- [7] http://www.ime.usp.br/~pf/algoritmos/aulas/string.html
- [8] https://pt.wikipedia.org/wiki/Fun%C3%A7%C3%A3o (matem%C3%A1tica)
- [9] https://pt.wikipedia.org/wiki/Conjunto
- [10] https://pt.wikipedia.org/wiki/Defini%C3%A7%C3%A3o_recursiva
- [11] http://clubes.obmep.org.br/blog/texto_002-principio-das-casas-dos-pombos/
- [12]http://clubes.obmep.org.br/blog/texto_006-principio-fundamental-de-contagem/principio-fundamental-de-contagem-generalizacao/
- [13]http://vestibular.uol.com.br/ultnot/resumos/progressao-aritmetica-geometrica.jhtm
- [14] http://www.mat.uc.pt/~mat1131/Fibonacci.html
- [15] https://pt.wikipedia.org/wiki/Permuta%C3%A7%C3%A3o
- [16] https://pt.wikipedia.org/wiki/Combina%C3%A7%C3%A3o (matem%C3%A1tica)
- [17] http://www.infoescola.com/matematica/fatorial/
- [18] http://www.cin.ufpe.br/~gdcc/matdis/aulas/contagem.pdf
- [19]https://www.artofproblemsolving.com/wiki/index.php?title=Principle_of_Inclusion-Exclusion
- [20] http://www.cin.ufpe.br/~gdcc/matdis/aulas/binomial
- [21]https://pt.khanacademy.org/computing/computer-science/cryptography/modarith metic/a/modular-exponentiation
- [22] https://pt.wikipedia.org/wiki/Teoria dos grafos
- [23] http://www.ime.usp.br/~pf/teoriadosgrafos/texto/TeoriaDosGrafos.pdf
- [24] http://www.ime.usp.br/~pf/analise_de_algoritmos/aulas/guloso.html
- [25]http://www.decom.ufop.br/toffolo/site_media/uploads/2011-1/bcc402/slides/08._divisao_e_conquista.pdf

- [26] https://en.wikibooks.org/wiki/Algorithms/Backtracking
- [27]https://www.topcoder.com/community/data-science/data-science-tutorials/dynamic-programming-from-novice-to-advanced/
- [28] https://www.codechef.com/wiki/tutorial-dynamic-programming
- [29]https://www.quora.com/l-want-to-learn-memoization-What-are-some-links-with-problems-from-SPOJ-Topcoder-Codeforces
- [30]https://docs.google.com/presentation/d/1ABSFgyRu1I-yKyOxA6RyUqUxqmvxF7 XaHySaGmUgSvc/edit?usp=sharing
- [31] https://pt.wikipedia.org/wiki/Algoritmo de Euclides
- [32] http://codeforces.com/blog/entry/15729
- [34] http://www.tutorialspoint.com/data_structures_algorithms/sorting_algorithms.htm
- [35] https://pt.wikipedia.org/wiki/Merge_sort
- [36] http://www.ime.usp.br/~pf/algoritmos/aulas/bubi.html
- [37]https://www.topcoder.com/community/data-science/data-science-tutorials/introduction-to-graphs-and-their-data-structures-section-2/
- [38]https://www.topcoder.com/community/data-science/data-science-tutorials/introduction-to-graphs-and-their-data-structures-section-1/
- [39] https://pt.wikipedia.org/wiki/Crivo_de_Erat%C3%B3stenes
- [40]https://www.topcoder.com/community/data-science/data-science-tutorials/algorithm-games/
- [41] https://en.wikipedia.org/wiki/Arbitrary-precision-arithmetic
- [42] https://pt.wikipedia.org/wiki/Ordena%C3%A7%C3%A3o_topol%C3%B3gica
- [43] http://www.geeksforgeeks.org/topological-sorting/
- [44] https://en.wikipedia.org/wiki/Kosaraju%27s_algorithm
- [45] http://codeforces.com/blog/entry/16205
- [46]https://www.topcoder.com/community/data-science/data-science-tutorials/introduction-to-graphs-and-their-data-structures-section-3/
- [47] https://en.wikipedia.org/wiki/Bellman%E2%80%93Ford_algorithm
- [48] http://www.tutorialspoint.com/data structures algorithms/spanning tree.htm
- [49] http://www.ime.usp.br/~pf/algoritmos para grafos/aulas/kruskal.html
- [50] https://en.wikipedia.org/wiki/Eulerian_path
- [51]https://www.topcoder.com/community/data-science/data-science-tutorials/a-bit-of-fun-fun-with-bits/
- [52] http://codeforces.com/blog/entry/18169
- [53] http://codeforces.com/blog/entry/337
- [54] http://fusharblog.com/solving-linear-recurrence-for-programming-contest/
- [55] http://www.geeksforgeeks.org/kth-smallestlargest-element-unsorted-array/
- [56]https://www.topcoder.com/community/data-science/data-science-tutorials/maximum-flow-section-2/
- [57] http://www.geeksforgeeks.org/articulation-points-or-cut-vertices-in-a-graph/
- [58] http://www.geeksforgeeks.org/bridge-in-a-graph/
- [59] https://community.topcoder.com/tc?module=Static&d1=features&d2=082803

- [60] http://www.facom.ufu.br/~madriana/EBD/Pilha.pdf
- [61] https://pt.wikipedia.org/wiki/Lista_ligada
- [62] http://www2.ic.uff.br/~boeres/slides_ed/ed8.pdf
- [63] https://en.wikipedia.org/wiki/Binary_heap
- [64]https://www.topcoder.com/community/data-science/data-science-tutorials/disjoint-set-data-structures/
- [65]https://www.topcoder.com/community/data-science/data-science-tutorials/binary-indexed-trees/
- [66]https://www.topcoder.com/community/data-science/data-science-tutorials/range-minimum-query-and-lowest-common-ancestor/
- [67] http://codeforces.com/blog/entry/15729
- [68] http://codeforces.com/blog/entry/15890
- [69] http://e-maxx.ru/algo/segment_tree
- [70] https://en.wikipedia.org/wiki/Treap
- [71]https://www.topcoder.com/community/data-science/data-science-tutorials/using-tries/
- [72]https://www.topcoder.com/community/data-science/data-science-tutorials/geometry-concepts-basic-concepts/
- [73] https://www.quora.com/What-is-coordinate-compression