

Steven S. Skiena Miguel A. Revilla

PROGRAMMING CHALLENGES

The Programming Contest Training Manual

With 65 Illustrations

Springer

Contents

1	Getting Started	1
1.1	Getting Started With the Judge	1
1.1.1	The Programming Challenges Robot Judge	2
1.1.2	The Universidad de Valladolid Robot Judge	2
1.1.3	Feedback From the Judge	3
1.2	Choosing Your Weapon	4
1.2.1	Programming Languages	5
1.2.2	Reading Our Programs	6
1.2.3	Standard Input/Output	7
1.3	Programming Hints	9
1.4	Elementary Data Types	11
1.5	About the Problems	13
1.6	Problems	15
1.6.1	The $3n + 1$ Problem	15
1.6.2	Minesweeper	16
1.6.3	The Trip	17
1.6.4	LCD Display	18
1.6.5	Graphical Editor	19
1.6.6	Interpreter	21
1.6.7	Check the Check	23
1.6.8	Australian Voting	25
1.7	Hints	26
1.8	Notes	26

2	Data Structures	27
2.1	Elementary Data Structures	27
2.1.1	Stacks	28
2.1.2	Queues	28
2.1.3	Dictionaries	30
2.1.4	Priority Queues	31
2.1.5	Sets	32
2.2	Object Libraries	33
2.2.1	The C++ Standard Template Library	33
2.2.2	The Java <code>java.util</code> Package	33
2.3	Program Design Example: Going to War	34
2.4	Hitting the Deck	35
2.5	String Input/Output	37
2.6	Winning the War	38
2.7	Testing and Debugging	39
2.8	Problems	42
2.8.1	Jolly Jumpers	42
2.8.2	Poker Hands	43
2.8.3	Hartals	45
2.8.4	Crypt Kicker	47
2.8.5	Stack 'em Up	48
2.8.6	Erdős Numbers	50
2.8.7	Contest Scoreboard	52
2.8.8	Yahtzee	53
2.9	Hints	55
2.10	Notes	55
3	Strings	56
3.1	Character Codes	56
3.2	Representing Strings	58
3.3	Program Design Example: Corporate Renamings	59
3.4	Searching for Patterns	61
3.5	Manipulating Strings	62
3.6	Completing the Merger	63
3.7	String Library Functions	64
3.8	Problems	66
3.8.1	WERTYU	66
3.8.2	Where's Waldorf?	67
3.8.3	Common Permutation	69
3.8.4	Crypt Kicker II	70
3.8.5	Automated Judge Script	71
3.8.6	File Fragmentation	73
3.8.7	Doublets	74
3.8.8	Fmt	75
3.9	Hints	77

3.10	Notes	77
4	Sorting	78
4.1	Sorting Applications	78
4.2	Sorting Algorithms	79
4.3	Program Design Example: Rating the Field	82
4.4	Sorting Library Functions	83
4.5	Rating the Field	85
4.6	Problems	88
4.6.1	Vito's Family	88
4.6.2	Stacks of Flapjacks	89
4.6.3	Bridge	91
4.6.4	Longest Nap	92
4.6.5	Shoemaker's Problem	94
4.6.6	CDVII	95
4.6.7	ShellSort	97
4.6.8	Football (aka Soccer)	99
4.7	Hints	101
4.8	Notes	101
5	Arithmetic and Algebra	102
5.1	Machine Arithmetic	102
5.1.1	Integer Libraries	103
5.2	High-Precision Integers	103
5.3	High-Precision Arithmetic	105
5.4	Numerical Bases and Conversion	110
5.5	Real Numbers	112
5.5.1	Dealing With Real Numbers	113
5.5.2	Fractions	113
5.5.3	Decimals	114
5.6	Algebra	115
5.6.1	Manipulating Polynomials	115
5.6.2	Root Finding	116
5.7	Logarithms	116
5.8	Real Mathematical Libraries	117
5.9	Problems	119
5.9.1	Primary Arithmetic	119
5.9.2	Reverse and Add	120
5.9.3	The Archeologist's Dilemma	121
5.9.4	Ones	122
5.9.5	A Multiplication Game	123
5.9.6	Polynomial Coefficients	124
5.9.7	The Stern-Brocot Number System	125
5.9.8	Pairsumonious Numbers	127
5.10	Hints	128

5.11	Notes	128
6	Combinatorics	129
6.1	Basic Counting Techniques	129
6.2	Recurrence Relations	131
6.3	Binomial Coefficients	131
6.4	Other Counting Sequences	133
6.5	Recursion and Induction	135
6.6	Problems	137
6.6.1	How Many Fibs?	137
6.6.2	How Many Pieces of Land?	138
6.6.3	Counting	139
6.6.4	Expressions	140
6.6.5	Complete Tree Labeling	141
6.6.6	The Priest Mathematician	142
6.6.7	Self-describing Sequence	144
6.6.8	Steps	145
6.7	Hints	146
6.8	Notes	146
7	Number Theory	147
7.1	Prime Numbers	147
7.1.1	Finding Primes	148
7.1.2	Counting Primes	149
7.2	Divisibility	149
7.2.1	Greatest Common Divisor	150
7.2.2	Least Common Multiple	151
7.3	Modular Arithmetic	152
7.4	Congruences	154
7.4.1	Operations on Congruences	154
7.4.2	Solving Linear Congruences	155
7.4.3	Diophantine Equations	155
7.5	Number Theoretic Libraries	156
7.6	Problems	157
7.6.1	Light, More Light	157
7.6.2	Carmichael Numbers	158
7.6.3	Euclid Problem	159
7.6.4	Factovisors	160
7.6.5	Summation of Four Primes	161
7.6.6	Smith Numbers	162
7.6.7	Marbles	163
7.6.8	Repackaging	164
7.7	Hints	166
7.8	Notes	166

8	Backtracking	167
8.1	Backtracking	167
8.2	Constructing All Subsets	169
8.3	Constructing All Permutations	170
8.4	Program Design Example: The Eight-Queens Problem	172
8.5	Pruning Search	173
8.6	Problems	176
8.6.1	Little Bishops	176
8.6.2	15-Puzzle Problem	177
8.6.3	Queue	179
8.6.4	Servicing Stations	180
8.6.5	Tug of War	181
8.6.6	Garden of Eden	182
8.6.7	Color Hash	184
8.6.8	Bigger Square Please...	186
8.7	Hints	188
8.8	Notes	188
9	Graph Traversal	189
9.1	Flavors of Graphs	189
9.2	Data Structures for Graphs	191
9.3	Graph Traversal: Breadth-First	194
9.3.1	Breadth-First Search	194
9.3.2	Exploiting Traversal	195
9.3.3	Finding Paths	196
9.4	Graph Traversal: Depth-First	198
9.4.1	Finding Cycles	198
9.4.2	Connected Components	199
9.5	Topological Sorting	200
9.6	Problems	203
9.6.1	Bicoloring	203
9.6.2	Playing With Wheels	204
9.6.3	The Tourist Guide	206
9.6.4	Slash Maze	208
9.6.5	Edit Step Ladders	210
9.6.6	Tower of Cubes	211
9.6.7	From Dusk Till Dawn	213
9.6.8	Hanoi Tower Troubles Again!	215
9.7	Hints	216
10	Graph Algorithms	217
10.1	Graph Theory	217
10.1.1	Degree Properties	217
10.1.2	Connectivity	218
10.1.3	Cycles in Graphs	219

10.1.4	Planar Graphs	220
10.2	Minimum Spanning Trees	220
10.3	Shortest Paths	223
10.3.1	Dijkstra’s Algorithm	223
10.3.2	All-Pairs Shortest Path	225
10.4	Network Flows and Bipartite Matching	227
10.5	Problems	231
10.5.1	Freckles	231
10.5.2	The Necklace	232
10.5.3	Fire Station	234
10.5.4	Railroads	235
10.5.5	War	237
10.5.6	Tourist Guide	239
10.5.7	The Grand Dinner	241
10.5.8	The Problem With the Problem Setter	242
10.6	Hints	244
11	Dynamic Programming	245
11.1	Don’t Be Greedy	245
11.2	Edit Distance	246
11.3	Reconstructing the Path	250
11.4	Varieties of Edit Distance	251
11.5	Program Design Example: Elevator Optimization	253
11.6	Problems	257
11.6.1	Is Bigger Smarter?	257
11.6.2	Distinct Subsequences	258
11.6.3	Weights and Measures	259
11.6.4	Unidirectional TSP	260
11.6.5	Cutting Sticks	262
11.6.6	Ferry Loading	263
11.6.7	Chopsticks	265
11.6.8	Adventures in Moving: Part IV	266
11.7	Hints	267
11.8	Notes	267
12	Grids	268
12.1	Rectilinear Grids	268
12.1.1	Traversal	269
12.1.2	Dual Graphs and Representations	270
12.2	Triangular and Hexagonal Grids	271
12.2.1	Triangular Lattices	271
12.2.2	Hexagonal Lattices	272
12.3	Program Design Example: Plate Weight	275
12.4	Circle Packings	277
12.5	Longitude and Latitude	278

12.6	Problems	279
12.6.1	Ant on a Chessboard	279
12.6.2	The Monocycle	280
12.6.3	Star	282
12.6.4	Bee Maja	283
12.6.5	Robbery	284
12.6.6	(2/3/4)-D Sqr/Rects/Cubes/Boxes?	286
12.6.7	Dermuba Triangle	287
12.6.8	Airlines	288
12.7	Hints	290
13	Geometry	291
13.1	Lines	291
13.2	Triangles and Trigonometry	294
13.2.1	Right Triangles and the Pythagorean Theorem	295
13.2.2	Trigonometric Functions	295
13.2.3	Solving Triangles	296
13.3	Circles	298
13.4	Program Design Example: Faster Than a Speeding Bullet	299
13.5	Trigonometric Function Libraries	302
13.6	Problems	304
13.6.1	Dog and Gopher	304
13.6.2	Rope Crisis in Ropeland!	305
13.6.3	The Knights of the Round Table	306
13.6.4	Chocolate Chip Cookies	307
13.6.5	Birthday Cake	308
13.6.6	The Largest/Smallest Box	309
13.6.7	Is This Integration?	310
13.6.8	How Big Is It?	311
13.7	Hints	312
14	Computational Geometry	313
14.1	Line Segments and Intersection	313
14.2	Polygons and Angle Computations	315
14.3	Convex Hulls	316
14.4	Triangulation: Algorithms and Related Problems	319
14.4.1	Van Gogh's Algorithm	320
14.4.2	Area Computations	322
14.4.3	Point Location	322
14.5	Algorithms on Grids	324
14.5.1	Range Queries	324
14.5.2	Lattice Polygons and Pick's Theorem	325
14.6	Geometry Libraries	326
14.7	Problems	327
14.7.1	Herding Frosh	327

14.7.2	The Closest Pair Problem	328
14.7.3	Chainsaw Massacre	329
14.7.4	Hotter Colder	330
14.7.5	Useless Tile Packers	331
14.7.6	Radar Tracking	333
14.7.7	Trees on My Island	334
14.7.8	Nice Milk	336
14.8	Hints	337
A	Appendix	339
A.1	The ACM International Collegiate Programming Contest	339
A.1.1	Preparation	340
A.1.2	Strategies and Tactics	341
A.2	International Olympiad in Informatics	343
A.2.1	Participation	343
A.2.2	Format	344
A.2.3	Preparation	345
A.3	Topcoder.com	345
A.4	Go to Graduate School!	346
A.5	Problem Credits	348
	References	350
	Index	353