Прилог:

Списак тема које се могу појавити на регионалном такмичењу:

Binary exponentiation
Euclidean algorithm for computing the greatest common divisor
Sieve of Eratosthenes
Dynamic programming
Binary search
	Graph traversal (BFS, DFS)
	Connected components
	Single-source shortest paths (Dijkstra, Bellman-Ford)
	
	Bipartite Graph Check
	Topological sorting
	RMQ task
Longest increasing subsequence


Списак тема које се могу појавити на Републичком такмичењу:

Trees
	Disjoint Set Union
	Fenwick Tree
	Sqrt Decomposition
	Segment tree
String hashing
Prefix function - Knuth-Morris-Pratt
Z-function
Ternary search
Graphs 
Connected components, bridges, articulation points
	All-pairs shortest paths Floyd-Warshall
	MST - Prim’s algorithm
	MST - Kruskal
	MST - Kruskal with Disjoint Set Union
	Eulerian Path
	Lowest Common Ancestor
	Lowest Common Ancestor - Binary Lifting
	Edge connectivity / vertex connectivity
Meet-in-the-middle
Minimax algorithm
Quickselect algorithm


