

Competitive Programming

From Problem 2 Solution in O(1)

Online Judges

Mostafa Saad Ibrahim
PhD Student @ Simon Fraser University

Online Judges

- An online system to evaluate automatically your submitted solutions.
- You submit code for some problem using some language (e.g. c++)
- OJ compiles code against this language
- If code compiled, it runs it against MANY test cases invented by problem setter
- The OJ compares your results with the problem setter results...and accept/reject

Online Judges

- Topcoder and Codeforces
 - Frequent contests. Each is 2 divisions / sorted problems.
 - They are also the best for a junior
- UVA, SPOJ, LiveArchive, Timus, PKU, ZOJ,
 TJU, SGU, CodeJam, Project Euler, MORE
 - Useful for semi-senior
- Codechef, Hackerrank, Codility
 - They are growing and seems will be destination for many
- Usaco (IOI style)
 - May be useful for senior to try. Blocking Sorted Problems.

Problem Statement

Problem 1 - Numbers Sum

Write a program to read 2 integers and sum them. That simple :)

Input and Output

First line of input will be number $T \le 1000$, which is the number of test cases. Then T lines follows each has 2 integers. Each integer is a non-negative 32 bit number.

For output, print line "A + B = C." for each test case. See output sample.

Input Sample

2

10 20

5 2

Sample Output

```
10 + 20 = 30.
```

$$5 + 2 = 7$$
.

Following the statement

- It is very important to realize these 2 points
 - Judge is automatic
 - It compares your result with predefined results
- If problem says read from file named input.txt, then you must read from it. If it says read from console, follow. If says write to file named sum.txt...follow...or your code fails
- When it says print A + B = C.
 - Then must print number, "+" number," = ", number, "."
 - FOLLOW strictly what it asks you to do it.

Let's write a solution

```
#include <iostream>
using namespace std;
int main() {
 int cases;
 // nothing mentioned about reading from files
 cin>>cases;
 for (int cc = 0; cc < cases; ++cc) {
 int x, y;
 cin>>x>>y;
 int z = x+y;
 cout<<x<<" + "<<y<<" = "<<z<".\n";
 return 0;
```

```
Console 
F

<terminated> Test(
2
10 20
10 + 20 = 30.
5 2
5 + 2 = 7.
```

```
Console \( \text{CPP [C/4} \)
0 1
0 + 1 = 1.
1 0
1 + 0 = 1.
5 100000
5 + 100000 = 100005.
13 7
13 + 7 = 20.
```

Problem setter test cases

- Sample input is usually 2-3 cases
- However, the real success is to do well on the hidden test cases of the problem setter
- The cases ensure your code is really correct and consider time/memory/all scenarios
- Some online judges never tell you the test cases (e.g. UVA), while others tell you after the contest (e.g. Topcoder and Codeforces)

Problem setter test cases

```
input.txt \( \text{\mathbb{I}} \)

17
210 20
35 2
40 0
51000 1000
63 4
74 3
8111 555
```

```
□ output.txt \( \text{\text{\text{3}}} \)

1 10 + 20 = 30.

25 + 2 = 7.

30 + 0 = 0.

4 1000 + 1000 = 2000.

5 3 + 4 = 7.

6 4 + 3 = 7.

7 111 + 555 = 666.
```

If your output is SAME as judge test cases, you get Accepted Answer otherwise Rejected Answer

Correct logic, but rejected

```
int cases;
cout<<"Please enter test cases: ";
cin>>cases;
for (int cc = 0; cc < cases; ++cc) {
 int x, y;
 cin>>x>>y;
 int z = x+y;
 cout<<x<"+"<<y<<" = "<<z<<"\n";
}</pre>
```

Your output

Please enter test cases: 10+20 = 30 5+2 = 7 0+0 = 0 1000+1000 = 2000 3+4 = 7 4+3 = 7 111+555 = 666

Judge predefined output

```
10 + 20 = 30.

5 + 2 = 7.

0 + 0 = 0.

1000 + 1000 = 2000.


3 + 4 = 7.

4 + 3 = 7.

111 + 555 = 666.
```

Challenging Cases - 1

Judge Input and Output

$$2147483658 + 5 = 2147483663.$$

 $20 + 30 = 50.$
 $5 + 2 = 7.$

Your output

```
2147483647 + 0 = 2147483647. 2147483647 + 0 = 2147483647. 2147483647 + 0 = 2147483647.
```

What is wrong?!

Problem statement said non negative integers in 32 bit

This means input is unsigned integer (bigger range) NOT signed integer!

Code Fix 1

```
int cases;
cin>>cases;
for (int cc = 0; cc < cases; ++cc) {
 unsigned int x, y;
 cin>>x>>y;

 unsigned int z = x+y;

 cout<<x<<" + "<<y<<" = "<<z<<".\n";
}</pre>
```

Challenging Cases - 2

Judge Input and Output

$$2147483658 + 2147483658 = 4294967316.$$
 $20 + 30 = 50.$
 $5 + 2 = 7.$

Your output

```
2147483658 + 2147483658 = 20.

20 + 30 = 50.

5 + 2 = 7.
```

What is wrong?!

When we sum 2 unsigned integer, then result will be bigger than unsigned integer!

We need z to be of something bigger....use long long

Code Fix 2

```
int cases;
cin>>cases;
for (int cc = 0; cc < cases; ++cc) {
 unsigned int x, y;
 cin>>x>>y;
 long long z = x+y;
 cout<<x<<" + "<<y<<" = "<<z<<".\n";
}</pre>
```

Challenging Cases - 2 again

Judge Input and Output

```
input.txt \( \text{\text} \) TestCPP.cpp

13
22147483658 2147483658
3 20 30
45 2
```

$$2147483658 + 2147483658 = 4294967316.$$
 $20 + 30 = 50.$
 $5 + 2 = 7.$

Your output

```
2147483658 + 2147483658 = 20.

20 + 30 = 50.

5 + 2 = 7.
```

We fixed that!
What is wrong!!!!!!

Sum of the 2 unsigned will be unsigned..no automatic conversion will happen

Either use long long for x, y or CAST to long long

Code Fix 3

Done:)

- You got many rejections for a trivial problem!
 - Mistake in input data type
 - Mistake in output data type
 - Mistake in data types conversions!
- Competitions makes you perfect at these things
- You learn to be careful while coding
- And more gains as we said before :)

Printing Blank Lines

- Be careful from exact nature of printing between test cases.
- Print each test case answer on line
 - cout<<case answer<<"\n";</pre>
- Print blank line after each test case
 - cout<<case answer<<"\n\n";</pre>
- Print blank line between consecutive test cases
 - cout<<case_answer<<''\n'';</pre>
 - if(not last test case)
 - cout<<''\n'';</pre>

Printing Separating Spaces

- Let say space is * (for clarification)
- What if problems ask you to print numbers from 1 to 5. Print space after each number.
 - Answer 1: 1*2*3*4*5*
- What if problems ask you to print numbers from 1 to 5. Print space between each number.
 - Answer 2: 1*2*3*4*5
- Take home message: Be careful from printing instructions to avoid crazy WAs

Judge responses

- Judge actually sends different type of other responses, based on code status
- Accepted (AC), Wrong Answer (WA)
- Compile Error (CE)
 - Your code doesn't compile. Probably using wrong language in your choice..or wrong compiler version
- Presentation Error (PE)
 - If your program is wrong such that calculation is correct but displaying is wrong (e.g. missing dot, extra line)
 - However, judge may also send WA (wrong answer)

Judge responses

- Time Limit Exceeded (TLE)
 - You need time more than allowed by judge
- Memory Limit Exceeded (MLE)
 - Reserved too much memory (e.g. 1e9) or memory leak
- Run Time Error (RTE)
 - Code crashes...E.g. Index out of boundary
- Above list are most common, but some OJs may define their own one. See <u>UVA</u> list

freopen for easy testing

- Putting test cases on file and increasing them is very practical instead of keep writing them.
- If problem already asks to read from file, good
- Otherwise, freopen can switch cin stream to filestream
- We use this trick to use files always, and before submission comment file line

freopen for easy testing

```
// we will comment this line before submission
freopen("input.txt", "r", stdin);
int cases;
cin>>cases;
for (int cc = 0; cc < cases; ++cc) {
 long long x, y;
 cin>>x>>y;
 long long z = x+y;
 cout<<x<<" + "<<y<<" = "<<z<<".\n";
}</pre>
```

```
// Trick for UVA and SPOJ.
// No need to remove these lines
#ifndef ONLINE_JUDGE
 freopen("input.txt", "r", stdin);
#endif

int cases;
cin>>cases;
for (int cc = 0; cc < cases; ++cc) {
 long long x, y;
 cin>>x>>y;
 long long z = x+y;
 cout<<x<<" + "<<y<<" = "<<z<".\n";
}</pre>
```

Codeforces VS Topcoder

- As we said, these 2 sites are very helpful for juniors. Problems ordered by level.
 - You need to work on both...which to start with?
- They are helpful too for seniors, however
 - Seniors, must work on other judges to see variety of types
 - Most important, you must train to identify problem level by yourself.
 - UVA, SPOJ, LiveArchive, Timus are good selection

Codeforces VS Topcoder

Topcoder

- A 75 minutes SRM with 3 problems for 2 divisions
- is a better start for juniors? [debate]
- No read/write. Just function to implement
- Very clear problem statement. Strong Editorials (old ones)
- Great forums to get help
- More encourage on contestant speed
- Little problem: It uses arena NOT web based
 - Once you setuped it, no problems any more
 - Gives you space to chat with others
 - They have a web interface, but not so good

Codeforces VS Topcoder

Codeforces

- A 2 hours round with 5 problems for 2 divisions
- Nowadays, Very regular than topcoder
- Problem variety is bigger & better, due to less limits
- Problems ideas less time to repeat (vs TC more repeat)
- Style close to ACM ICPC
 - ICPC testing is over 1 file usually of all test cases. So time limit is overall limit.
 Codeforces time limit per problem.
 - Codeforces allows many languages..ICPC C/C++/Java
- Better Hacking (Challenge code) rules [debate].
- Virtual Competitions

A2oj Online Judge

- Created by Ahmed Aly, a senior
- Monitor your submissions for Other online judges
- Can create virtual contests, contests corss other online judges..and more
- Has ladder feature for beginners
 - Sorted blocking problems
 - Like USACO..but better

- 1	Pra	cti	ce	L	ad	d	er
-							

Name	Owner	Problems Count	
First Time To Solve	ahmed aly	5	
Little Experience	ahmed alv	5	
The Egyptian Olympiad in Informatics EOI	gammal	25	
Codeforces Div. 2, A	ahmed aly	100	
Codeforces Div. 2, B	ahmed alv	100	
Codeforces Div. 2, C	ahmed aly	100	
Codeforces Div. 2, D	ahmed alv	100	
Codeforces Div. 2, E	ahmed alv	100	
Codeforces Div. 1, D	ahmed alv	100	
Codeforces Div. 1, E	ahmed aly	100	

تم بحمد الله

علمكم الله ما ينفعكم

ونفعكم بما تعلمتم

وزادكم علمأ