

vanb's Input Verification Assistant

User's Guide

VIVA: vanb's Input Verification Assistant User's Guide

Table of Contents

Introduction	3
Disclaimer	3
Running VIVA	4
From the Command Line	4
Embedding VIVA in a Program	4
VIVA GUI	5
Patterns	7
Simple Patterns	7
Other Data Types	7
Constraint Constants	8
Constraint Operators	9
Repeating Patterns	10
Terminating Conditions	10
Terminating Condition: Count	10
Terminating Condition: Sentinel Value	11
Subscripts and Counts	11
Cumulative Conditions	12
Functions	12
Fixed Width Fields	14
Token Image	14
Parameters	15
Adding a Function	16
Appendix 1: Standard Function Reference	19
Scalar Functions	19
Vector Functions	21
Appendix 2: VIVA Pattern Examples	22
A: Balloons	22
B: Bit Counting	22

C: Data Recovery	23
D: Equal Angles	23
E: Maximum Square	24
F: Palindrometer	24
G: Profits	24
H: Roller Coaster	25
I: Skyline	25
J: Underground Cables	26
Appendix 3: Function Code Examples	27
PowerFunction	27
SumFunction	28
SquareRootFunction	30

Introduction

In running any computer programming contest, ensuring the accuracy of judge data can be a challenge. The judges may write programs to solve the problems, which will reveal some data errors, but still, some simple issues can go undetected, such as blank lines, extra spaces, values outside of specified constraints, and so on. Many judges are former competitors who write very robust programs, which are often immune to troubles caused by such simple formatting and constraint errors. However, these kinds of issues can cause problems with competitor's code during the contest, causing, at best, extra effort and delays by the judges during the contest, and at worst, incorrect judge responses.

VIVA is vanb's Input Verification Assistant. It takes a description of an input specification in a simple language, and can then test input files to ensure that they conform to the input specification.

Disclaimer

VIVA is intended as a tool to aid in the process of verifying judge input data, but not to be the only step in that process. It is meant to augment your verification process, not to replace it or reduce it. VIVA is only as good as the patterns written for it. In addition, there are often complex relationships in data that cannot be represented in VIVA. The author accepts no responsibility for errant judge data that passes a verification process that includes VIVA.

Running VIVA

There are currently three ways to use VIVA: from the command line, embedded in a program, and via a VIVA GUI.

From the Command Line

VIVA is a Java application, so it must be run from the Java runtime environment.

```
java -jar viva.jar [patternfile [inputfiles]*]
```

If the input files are omitted, VIVA will only parse the pattern file. If the pattern file is omitted, VIVA will display a helpful message.

Embedding VIVA in a Program

VIVA is a Java application, so it can easily be embedded in a Java program. VIVA is entirely contained in the file **viva.jar**, which should be in the Java classpath.

First, create an instance of VIVA, using the constructor:

```
public VIVA()
```

Normally, VIVA will send its output to **System.out**, but it can be configured to send the output to a stream of your choice. If you wish to use an output stream other than **System.out**, use this method:

```
public void setOutputStream( PrintStream ps )
```

It is also possible to add your own functions to VIVA. It's usually not necessary, since VIVA's included set of functions is fairly complete. However, if you're going to add functions, it should be done here, before parsing a pattern. This is an advanced topic which will be covered in a later chapter. For completeness, the methods are listed here.

```
public void addFunction( ScalarFunction function )
public void addFunction( VectorFunction function )
```

The next two methods form the core of VIVA's functionality: parsing a pattern, and testing an input file. They may be repeated. The last pattern parsed will be applied to all subsequent input files.

This method sets the active pattern in VIVA, and, as a consequence, parses the pattern.

```
public void setPattern( InputStream stream )
```

The last method tests an input file. It will return true if the input file passed, false if it failed. Diagnostic messages will be written to System.out by default, or whatever output stream has been specified.


```
public boolean testInputFile( String filename )
```

VIVA GUI

VIVA provides a very simple GUI. It also must be run with the Java runtime:

java -jar vivagui.jar

The interface looks like this:

The interface consists of four text fields and seven buttons.

The **Pattern File** and **Input Files** fields display the names of the pattern file and input file (or files) currently selected. These text fields are navigable, but they are not editable. Use the **Load** and **Save As** buttons to select a pattern file, and use the **Identify** button to identify input file(s) for testing.

The text box with line numbers at the top right is the Pattern Editor. Here, you can create and edit patterns.

The text box which consumes the lower half of the window is an Output box. This box will display all of the messages from VIVA as a result of parsing patterns or testing input files. Also, this box will show messages from the GUI confirming actions, or reporting errors. It is also not editable.

Button	Action	Active / Inactive
Load	Pops up a Pattern File Chooser dialog to select a Pattern File. If a file is chosen, the contents are loaded into the Pattern Editor and immediately parsed.	This button is always active.
Save	Saves the contents of the Pattern Editor to whatever file was last specified in the Pattern File Chooser through a Load or Save As .	This button is active whenever the text in the Pattern Editor is not consistent with the specified Pattern File. It activates with any change to the pattern in the Pattern Editor, and deactivates with a successful Load , Save or Save As .
Save As	Pops up a Pattern File Chooser dialog to select a Pattern File. If a file is chosen, the contents of the Pattern Editor are written to that file.	This button is active whenever the text in the Pattern Editor is not consistent with the specified Pattern File. It activates with any change to the pattern in the Pattern Editor, and deactivates with a successful Load , Save or Save As .
Parse	Parses the pattern in the Pattern Editor. If successful, this becomes the pattern that will be used to test input files.	This button is active whenever the text in the Pattern Editor is not consistent with the parsed pattern being used for testing. It activates with any change in the Pattern Editor, and deactivates on any successful parsing.
Identify	Pops up an Input File Chooser to identify input files for testing. This Chooser allows multiple files to be chosen.	This button is always active.
Test	Tests the identified input files by running VIVA with the parsed pattern on them. The results are displayed in the Output box.	This button is active whenever the text in the Pattern Editor has been successfully parsed. It deactivates with any change in the Pattern Editor.
Clear Output	Erases all text in the Output box.	This button is always active.

Patterns

The pattern specification is the heart of VIVA. VIVA offers a simple yet powerful syntax which covers most of the patterns and constraints typically seen in judge input files.

Simple Patterns

The simplest pattern is just a variable, with constraints. It looks like this:

```
variable ( constraints )
```

The constraints are optional. The variable name must conform to Java identifier specifications, with one exception: Dollar signs ('\$') are NOT allowed in variable names.

For example, these are all legitimate simple patterns:

```
x
n (n<3)
k (0<=k<=10, k!=5)
```

Without a type specification (described in the next section), the variables are assumed to be integers. Multiple constraints may be given, separated by commas (','). Comparators can be chained; the constraint 0<=k<=10 is parsed as 0<=k && k<=10.

Multiple patterns can be put on the same line, terminated with a semicolon. This means that all of the matching values in the input file must appear on the same line, with a single space between them, and with no leading or trailing blanks. Constraints can use any previously mentioned variable within scope. For example:

```
x (0<=x<=100) y (0<=y<=100);
m n (0<n<=20, n<m<=30);
p q (0<p<q<80) r (0<r<p*q);</pre>
```

Other Data Types

VIVA supports the following data types: int, integer, long, float, double, and string. The first two, int and integer, are synonyms. If no type is specified, integer is assumed. Specify a type by following the variable name with ": type" For example:

```
x y:double z:string;
```

Means: Read three values: an integer, followed by a double, followed by a string. Input strings can NOT contain spaces. For example, if an input line was:

```
1 2 3
```

The 1 would be interpreted as an integer, read into x.

The 2 would be interpreted as a double, read into y.

The 3 would be interpreted as a string, read into z.

Constraint Constants

The constants in constraints follow Java conventions. This table lists some examples:

Constant	Туре	
19	integer	
1000000000L	long (lower case '1' works, too)	
1000000000	Parser Error (too big for integer, no 'L' for long)	
0xAB	integer (in hex)	
0712	integer (in octal)	
0281	Parser Error (8 is not an octal digit)	
1.2	double	
1E+10	double (lower case 'e' works, too)	
19F	float (lower case 'f' works, too)	
"Hi There"	string	
"19 "	string	
`A'	integer, value is 65	

VIVA does not support a **char** type, but it can accept **char** constants. They are converted to their integer ASCII equivalents.

Constraint Operators

Constraints are expressions which evaluate to true or false. VIVA offers some operators outside of the standard Java/C++ operators, and the precedence is different. The following table describes VIVA's operators, and their precedence, from low to high.

Precedence Level	Operator	Meaning
Logical OR	11	Logical OR
	^^	Logical XOR
Logical AND	& &	Logical AND
Comparator	<	Less than
	>	Greater than
	<=	Less than or equal to
	>=	Greater than or equal to
	=	Equal
	==	Equal
	!=	Not equal
	<>	Not equal
	99	Regular expression match
Add	+	Add
	-	Subtract
	1	Bitwise OR
	^	Bitwise XOR
Multiply	*	Multiply
	/	Divide
	8	Modulus
	&	Bitwise AND
	<<	Bit shift left
	>>	Bit shift right, sign bit fill
	>>>	Bit shift right, zero fill
Unary	!	Logical NOT
	-	Negation
	~	Bitwise NOT
	~	Bitwise NOT

Some of the constraint operators behave differently on different data types. The operators =, !=, <= and >= have an epsilon when used on floats or doubles. The epsilon has a default value (0.00001) for both floats and doubles, but this default value can be changed. For example:

```
x:double y:double (x!=y);
```

Means: Read two doubles, and make sure that they're not within epsilon of each other.

Strings have a special operator, %%, which means "Match regular expression". None of the other comparator operators will work on a string. For example:

```
s:string (s %% "[ABC]+");
```

Means: Read a string of As, Bs and Cs.

Repeating Patterns

Of course, most data sets don't consist of just isolated data, most have patterns that repeat. In VIVA, there are two kinds of repetition: repetition across a line (or lines) of data, and repetition within a line of data. Repetition across a line (or lines) is specified within curly braces ('{}'), and repetition within a line is specified within angle brackets ('<>'). A sequence within braces ('{}') will repeat until end-of-file, and a sequence within brackets ('<>') will repeat until end-of-line. For example:

```
{
 x y (0<x, 0<y);
}
```

Means: Read pairs of positive integers, one pair per line, until EOF.

```
\langle x (0 \langle x) \rangle;
```

Means: Keep reading positive integers until EOLN.

Terminating Conditions

Each of the repeating structures can be given a terminating condition. VIVA supports two kinds of terminating conditions: by Count, and by Sentinel Value. Both are specified immediately after the opening bracket/brace, within straight brackets ('[]').

Terminating Condition: Count

To specify a particular number of repetitions, follow the opening bracket/brace with:

```
[* integer expression ]
```

The integer expression may be any mathematical formula built with VIVA constructs that evaluates to an integer. Any previously input variable may be used. For example:

```
n (0<n<=20);
{[*n]
xy(0<x,0<y);
}
```

Means: Read an integer n, 0<n≤20. Then, read n lines of x's and y's.

```
<[*3] x y (-100 < x < 100, -100 < y < 100) >;
```

Means: Read exactly three ordered pairs on a single line.

```
n (0< n<=20) <[*n] x (0<x)>;
```

Means: Read an integer n, 0<n≤20, and then continue to read n positive integers on the same line.

Terminating Condition: Sentinel Value

To specify a particular pattern which marks the end of the input sequence, follow the opening bracket/brace with:

```
[= pattern ]
```

The pattern may be any single-line VIVA pattern, including <> repetition. VIVA will read the input and test against the sentinel pattern. If the sentinel pattern matches, VIVA will exit the repetition. If the sentinel pattern fails, VIVA will reset the input to its state before trying to match the sentinel pattern, and perform another repetition. For example:

```
{ [= x y (x=y=0)]
x y (0<x, 0<y);
}
```

Means: Keep reading lines with pairs of positive integers until you read a pair of 0s.

```
<[= s:string (s %% "END")] s:string>;
```

Means: Read space-separated strings on a single line until you encounter the string "END".

Subscripts and Counts

Most data sets contain multiple values. VIVA can compare different values of the same variable with subscripts, specified by following a variable in a constraint with straight brackets ('[]'). Subscripts are zero-based, and they reset each time a repetition begins. For example:

```
x[0]
```

Means: Get the first value read for x in this scope.

The count of the number of values of that variable that have been read so far is also available, by following the variable name with a pound/hash mark ('#'). For example:

x#

Means: The number of values read for x so far.

```
{ x (0 \le x \le 5000, x = 1 | x [x - 2] \le x [x - 1]); }
```

Means: Read values of \mathbf{x} between 0 and 5000. If there's more than one, make sure that the last one is bigger than the next-to-last one. In other words, make sure that the values of \mathbf{x} are strictly increasing. Note that without the $\mathbf{x}\#=1$ construct, this constraint would suffer a subscript-out-of-bounds error on the first iteration.

Cumulative Conditions

Sometimes, there is a need to check a constraint based on all of the input values taken together, not just the individual values. VIVA can do this by putting a constraint in straight brackets ('[]') at the end of either of the repeating constructs, {} or <>. For example:

```
<[*3]

x y (-100 <= x <= 100, -100 <= y <= 100)

[(y[1]-y[0])*(x[2]-x[0]) != (y[2]-y[0])*(x[1]-x[0])]>;
```

Means: Read a line with six integers, in three (\mathbf{x}, \mathbf{y}) pairs, and make sure that they don't violate the constraint.

That constraint ensures that point P0 is not equal to point P1, and that P0 is not equal to P2, and that the slope from P0 to P1 is not the same as from P0 to P2, so that the three points are not collinear. In other words, it ensures that the three points form a triangle.

Functions

VIVA has a number of useful built-in functions which can be used in constraints and expressions. There is also a capability for users to add their own functions, which will be discussed in a later section. VIVA has two types of functions: Scalar functions and Vector functions. Scalar functions take simple values as parameters. Vector functions take vectors of values as parameters, but still produce a scalar as a result. Some examples of scalar functions:

```
length(s)
```

The length of a string. Will generate an error if **s** is not a string.

```
distance(x1,y2,y1,y2)
```

Distance from (x1,y1) to (x2,y2)

```
feps(f), deps(d)
```

These set the epsilon for floats or doubles. They always return **true**, so they can be used like this:

```
x:double y:double (deps(1e-10), x!=y);
```

Setting an epsilon stays until the next change. So, in this case, double epsilon will be 1e-10 until the next deps () call, regardless of scope.

Vector Functions are functions that work on entire "vectors" of values in the tightest enclosing context. All other values are considered scalars. Vector functions make the most sense in Cumulative Constraints, but they can be used anywhere.

For example:

```
\{ x (x>0); [sum(x)<10000] \}
```

Read positive integers, one per line, until EOF. Make sure that their sum does not exceed 10000.

```
{ x (x>0); [unique(x)] }
```

Read positive integers, one per line, until EOF. Make sure that no integer appears twice. The unique() function takes any number (>0) of arguments of any type. It's the combination that's checked for uniqueness.

For example:

```
{ x y (0<x, 0<y); [unique(x,y)] }
With this data:

5 6
5 5
6 5
6 6
```

6 5 This is the line that will violate the constraint.

Another vector function example:

```
{ x (x>0, sum(x)<5*x#); }
```

Read positive integers, one per line, until EOF. Make sure that, at every point, the sum of the \mathbf{x} 's is less than 5 times the number of \mathbf{x} 's read so far.

Vector Functions work over the closest enclosing scope, regardless of parameters.

For example:

Construct	Value
sum(m)	sum of m values, as expected.
sum(n)	5 * the current n value
sum(6)	5 * 6 = 30
sum(n#)	5 * the current count of the outer scope (1, 2 or 3, so it's 5, 10 or 15)
sum(m#)	5 * 5 = 25
sum(4)	3 * 4 = 12
sum(n+m)	Parsing error, since m is not in the outer scope.

Fixed Width Fields

Rather than space-separated tokens, some problems specify their data in terms of fixed-width fields. VIVA has a construct to handle this: in the pattern, follow the variable name with '@[integer expression]'. If the integer expression is omitted, VIVA will read until the end-of-line. For example:

```
{ x@[5] y@[5] (0 < x, 0 < y); }
```

Means: Read pairs of positive integers, one pair per line, until EOF. Each integer is in a 5 character field. With the data:

```
•••1•••2
•••34••546
8273648596
```

This pattern would read x=1, y=5, then x=34, y=546, and finally x=82736, y=48596.

```
{ line:string@[]; }
```

Means: Read full lines of text until EOF.

VIVA also has a way of specifying a fixed-width field of whitespace. Instead of a variable name, insert '@ integer expression @' into the pattern. For example:

```
{ a:string@[5] @1@ y:string@[5]; }
```

Means: Read pairs strings, one pair per line, until EOF. Each string is in a 5 character field, and there is 1 character between them which is ignored. The content of the whitespace field is checked to see if it's anything but whitespace, and an error is reported if so.

Token Image

While most constraints are concerned with the value of an input, sometimes it is desirable to check the image of an input – that is, the format of the text itself rather than the value. This token image is available by putting a dollar sign ('\$') after the variable name in a constraint. Note that this construct is not compatible with subscripts. For example:

```
x:double (x$ %% "(([1-9]\d*)|0)\.\d\d]");
```

Means: Read a double, and make sure that it has exactly two decimal places, and that it doesn't start with a zero unless there's only one digit to the left of the decimal point.

```
x@|5| (rjust(x$));
```

Means: Read an integer in a 5 character field, and make sure that it's right-justified.

Parameters

There are several parameters governing VIVA's behavior which can be set within a VIVA pattern. Parameter values may be set at the beginning of the file, before any patterns, using this syntax:

```
# name1=value1 name2=value2 ... #
```

There can be at most one set of ##'s in the file, and it must be the first construct in the file. For example:

```
# feps=0.01F deps=1e-7 #
```

Means: Set the floating point epsilon to 0.01, and the double epsilon to 0.0000001.

The following table describes the parameters available:

Name	Туре	Default	Acceptable	Meaning
feps	float	0.00001F	0.0 ≤ feps ≤ maxfloat	Float Epsilon
deps	double	0.000001	0.0 ≤ deps ≤ maxdouble	Double Epsilon
ignoreeoln	string	"false"	"true", "false", "t", "f", "yes", "no", "y", "n", "1", "0"	Don't complain about end- of-line in a <> construct with a terminating condition (allow the data to run over multiple lines)
ignoreblanks	string	"false"	"true", "false", "t", "f", "yes", "no", "y", "n", "1", "0"	Don't complain about extra blanks
maxerrs	integer	25	0 ≤ maxerrs ≤ maxinteger	The maximum number of errors allowed before VIVA gives up

Adding a Function

VIVA offers a wide range of standard functions, but should you need to add one of your own, VIVA provides a mechanism for doing this.

First, decide whether your new function will be a Scalar function or a Vector function. Remember, Scalar functions operate on individual values, whereas Vector functions operate on lists of values. You will need to implement one of two interfaces, depending on your choice: ScalarFunction or VectorFunction. There is also an abstract class, ArithmeticFunction, which is an implementation of ScalarFunction. If your function takes a single numeric parameter and returns a double, then extending ArithmeticFunction is much simpler than implementing a ScalarFunction.

Both ScalarFunction and VectorFunction extend another interface called Function. This is because they share some common methods. However, you should not implement Function. You should implement either ScalarFunction or VectorFunction, or extend ArithmeticFunction.

The following methods are common to both ScalarFunction and VectorFunction:

```
public String getName();
```

This method should return your function's name, as it would appear in a VIVA pattern.

```
public String getUsage();
```

This method should return a helpful String to explain how your function should be used. It will be given as part of the parser error if a user misuses your function.

```
public Class<?> getReturnType( Class<?> params[] );
```

This method should examine the types of the parameters that will be passed, and determine the type that your function will return. It should return one of: Double.class, Float.class, Integer.class, Long.class, String.class, Boolean.class, or null if the parameters are in error.

The difference between a ScalarFunction and a VectorFunction lies in the run() method. In a ScalarFunction, the run() method looks like this:

There will be one value passed for each of the parameters given.

In a VectorFunction, the run() method looks like this:

The parameters will be a list of rows, and reach row will have one value for each parameter given. For example, with the pattern:

```
{x y; [unique(x,y)]}
```

And the data:

```
1 2
3 4
1 3
4 5
6 3
```

The parameters lists of the run() method of the unique() function will get:

```
[ [1, 2], [3, 4], [1, 3], [4, 5], [6, 3] ]
```

Whether your function is a ScalarFunction or a VectorFunction, your run() method should throw an Exception if the values passed are illegal (e.g. a negative value to sqrt()).

ArithmeticFunction will be much simpler. ArithmeticFunction implements most of the functionality necessary for such a function. There are only two things you must do: set the name variable in a constructor, and implement the implementation() method. The name variable is a String in ArithmeticFunction, so setting it is a simple a matter of assigning it a value in your constructor:

```
public NewFunction extends ArithmeticFunction
{
 name = "newf";
}
```

The implementation method looks like this:

```
protected abstract double implementation( double parameter )
 throws Exception;
```

Just return the computed value, or throw any necessary Exception.

There is a pair of very useful static methods on the ArithmeticFunction class:

```
public static void nanCheck( double x, String how )
 throws Exception
public static void nanCheck( float x, String how )
 throws Exception
```

The nanCheck() methods that check the number parameter for NaN (Not a Number), Infinity, and —Infinity. If the result is any of those, nanCheck() throws the appropriate Exception. The String parameter how is used in the Exception to tell the user exactly how the NaN, Infinity or —Infinity came about. These methods are public, so they can be used in any function. They are not limited to extensions of ArithmeticFunction.

Once your function is written, installing it is very easy. Simple call one of the addFunction() methods on a VIVA object with a new instance of your function.

```
public void addFunction( ScalarFunction function )
public void addFunction( VectorFunction function )
```

ArithmeticFunction is an implementation of ScalarFunction. That means that addFunction() will have no difficulties with any class you implement that extends ArithmeticFunction.

Install the new function before performing any other action, such as parsing a pattern or testing an input file. Note that in order to add a function, you must write a Java program to drive VIVA. There is currently not a way to install new functions when using command-line VIVA or the VIVA GUI.

Appendix 1: Standard Function Reference

The following functions are standard in VIVA. Note that numeric means any numeric type: integer, long, float or double.

Scalar Functions

Signature	Returns	Description
acos(numeric)	double	ArcCosine
asin(numeric)	double	ArcSine
atan(numeric)	double	ArcTangent
atan2 (dy,dx)	double	ArcTangent of dy/dx, with special cases
dy and dx can be any numeric type		handled. Equivalent to Java's atan2 ()
concat(arg1,arg2,)	string	String concatenation of toString() of
can take any number of parameters of any type		all arguments.
cos(numeric)	double	Cosine
cosh(numeric)	double	Hyperbolic Cosine
deps(double)	boolean	Sets the double epsilon. Returns true.
distance(x1,y1,x2,y2)	double	Distance from (x1,y1) to (x2,y2)
the four parameters can be any numeric type		
exp(numeric)	double	Exponential (e ^x)
feps(float)	boolean	Sets the float epsilon. Returns true.
if(boolean,arg1,arg2)	type of args	If the boolean argument is true, returns
arg1 and arg2 can be of any type, but they must be of the SAME type.		arg1, otherwise returns arg2.
length(string)	integer	Length of the string
ljust(string)	boolean	Returns true if the string is left-justified (i.e. there are no leading blanks)

ln(numeric)	double	Natural logarithm
log10 (numeric)	double	Logarithm base 10
log2(numeric)	double	Logarithm base 2
pow(numeric, numeric)	double	Power – first arg to the power of second
rjust(string)	boolean	Returns true if the string is right-justified
		(i.e. there are no trailing blanks)
sin(numeric)	double	Sine
sinh(numeric)	double	Hyperbolic Sine
sqrt(numeric)	double	Square Root
tan(numeric)	double	Tangent
tanh(numeric)	double	Hyperbolic Tangent
test(arg1,arg2,)	boolean	Debugging function which simply prints
can take any number of		out its arguments to the output stream.
parameters of any type		Always returns true.
todegrees (numeric)	double	Convert Radians to Degrees
todouble(arg)	double	Convert to double
tofloat(arg)	float	Convert to float
tointeger(arg)	integer	Convert to integer
tolong(arg)	long	Convert to long
toradians (numeric)	double	Convert Degrees to Radians
tostring(arg)	string	Convert to string

Vector Functions

Signature	Returns	Description
concatall(arg1,arg2,)	string	Concatenates all arguments across
can take any number of parameters of any type		all rows.
count(boolean)	integer	Counts all of the rows for which the
		boolean expression is true.
sum(numeric)	type of the	Summation.
	argument	
testall(arg1,arg2,)	boolean	Debugging function which simply
can take any number of		prints out its arguments for all rows
parameters of any type		to the output stream. Always returns
		true.
unique(arg1,arg2,)	boolean	Returns true if none of the rows in
can take any number of parameters of any type		the data are duplicates.

Appendix 2: VIVA Pattern Examples

The following examples are taken from the 2010 Southeast USA Regional Contest of the ICPC. The input specification has been extracted from the problem statement, verbatim, and the corresponding VIVA pattern is shown.

A: Balloons

There will be several test cases in the input. Each test case will begin with a line with three integers:

NAB

Where **N** is the number of teams $(1 \le N \le 1,000)$, and **A** and **B** are the number of balloons in rooms A and B, respectively $(0 \le A, B \le 10,000)$. On each of the next N lines there will be three integers, representing information for each team:

K DA DB

Where **K** is the total number of balloons that this team will need, **DA** is the distance of this team from room A, and **DB** is this team's distance from room B ($0 \le DA,DB \le 1,000$). You may assume that there are enough balloons – that is, $\Sigma(K's) \le A+B$. The input will end with a line with three 0s.

```
{[= n a b (n=a=b=0)]
 n (1<=n<=1000) a b (0<=a<=10000, 0<=b<=10000);
 {[*n]
 k da db (0<=da<=1000, 0<=db<=1000);
 [sum(k)<=a+b]}
}</pre>
```

B: Bit Counting

There will be several test cases in the input. Each test case will consist of three integers on a single line:

LO HI X

Where **LO** and **HI** $(1 \le LO \le HI \le 10^{18})$ are the lower and upper limits of a range of integers, and **X** $(0 \le X \le 10)$ is the target value for K. The input will end with a line with three 0s.

C: Data Recovery

There will be several test cases in the input. Each test case will begin with one line containing two integers $\bf N$ and $\bf M$ ($1 \le {\bf N}, {\bf M} \le 50$), the dimension of the table. Then, the next $\bf N$ lines will each contain $\bf M$ integers. Each integer will be either between 0 and 100 inclusive, or the value -1. After the $\bf N$ lines containing table entries, there will be two more lines. The first line will contain $\bf N$ integers, each between 0 and 5,000 inclusive, indicating the sum of each row in the table, from topmost row to the bottommost row. The second line will contain $\bf M$ integers, each between 0 and 5,000 inclusive, indicating the sum of each column in the table, from the leftmost column to the rightmost column. The input will end with a line which contains two 0s.

D: Equal Angles

There will be several test cases in the input. Each test case will consist of six integers on a single line:

AX AY BX BY CX CY

Each integer will be in the range from -100 to 100. These integers represent the three points of the triangle: (AX,AY), (BX,BY) and (CX,CY). The points are guaranteed to form a triangle: they will be distinct, and will not all lie on the same line. The input will end with a line with six 0s.

E: Maximum Square

There will be several test cases in the input. Each test case will begin with two integers, \mathbf{N} and \mathbf{M} (1 \leq \mathbf{N} , \mathbf{M} \leq 1,000) indicating the number of rows and columns of the matrix. The next N lines will each contain M space-separated integers, guaranteed to be either 0 or 1. The input will end with a line with two 0s.

F: Palindrometer

There will be several test cases in the input. Each test case will consist of an odometer reading on its own line. Each odometer reading will be from 2 to 9 digits long. The odometer in question has the number of digits given in the input - so, if the input is 00456, the odometer has 5 digits. There will be no spaces in the input, and no blank lines between input sets. The input will end with a line with a single 0.

```
{[= s:string (s %% "0")]
 s:string (s %% "[0-9]+", 2<=length(s)<=9);
}</pre>
```

G: Profits

There will be several test cases in the input. Each test case will begin with an integer **N** ($1 \le N \le 250,000$) on its own line, indicating the number of days. On each of the next **N** lines will be a single integer **P** ($-100 \le P \le 100$), indicating the profit for that day. The days are specified in order. The input will end with a line with a single 0.

```
{ [= n (n=0)]
 n (1<=n<=250000);
 {[*n]
 p (-100<=p<=100);
 }
}</pre>
```

H: Roller Coaster

There will be several test cases in the input. Each test case will begin with a line with three integers:

NKL

Where **N** (1 \leq **N** \leq 1,000) is the number of sections in this particular roller coaster, **K** (1 \leq **K** \leq 500) is the amount that Bessie's dizziness level will go down if she keeps her eyes closed on any section of the ride, and **L** (1 \leq **L** \leq 300,000) is the limit of dizziness that Bessie can tolerate – if her dizziness ever becomes larger than **L**, Bessie will get sick, and that's not fun!

Each of the next N lines will describe a section of the roller coaster, and will have two integers:

F D

Where \mathbf{F} (1 \leq \mathbf{F} \leq 20) is the increase to Bessie's total fun that she'll get if she keeps her eyes open on that section, and \mathbf{D} (1 \leq \mathbf{D} \leq 500) is the increase to her dizziness level if she keeps her eyes open on that section. The sections will be listed in order. The input will end with a line with three 0s.

```
{ [= N K L (N=K=L=0)]
 N (1<=N<=1000) K (1<=K<=500) L (1<=L<=300000);
 {[*N]
 F (1<=F<=20) D (1<=D<=500);
 }
}</pre>
```

I: Skyline

There will be several test cases in the input. Each test case will consist of a single line containing a single integer N (3 $\leq N \leq$ 1,000), which represents the number of skyscrapers. The heights of the skyscrapers are assumed to be 1, 2, 3, ..., N. The input will end with a line with a single 0.

```
{ [= n (n=0)]
n (3<=n<=1000);
}
```

J: Underground Cables

There will be several test cases in the input. Each test case will begin with an integer **N** ($2 \le N \le 1,000$), which is the number of points in the city. On each of the next **N** lines will be two integers, **X** and **Y** (-1,000 \le **X**,**Y** \le 1,000), which are the (**X**,**Y**) locations of the **N** points. Within a test case, all points will be distinct. The input will end with a line with a single 0.

```
{ [= n (n=0)]
 n (2<=n<=1000);
 {[*n]
 x y (-1000<=x<=1000, -1000<=y<=1000);
 [unique(x,y)]}
}</pre>
```

Appendix 3: Function Code Examples

The following are examples of the Java code implementing functions. They illustrate how new functions should be written.

PowerFunction

This class implements the pow() function.

```
public class PowerFunction implements ScalarFunction
 public String getName()
 {
 return "pow";
 }
 public Class<?> getReturnType( Class<?>[] params )
 // If there are exactly two parameters, and they're
 // both numbers, then this function will return a
 // Double. Otherwise, return 'null' to indicate
 // that the function isn't being used correctly.
 return params.length==2
 && Number.class.isAssignableFrom( params[0] )
 && Number.class.isAssignableFrom( params[1] )
 ? Double.class : null;
 }
 public String getUsage()
 return "pow(number, number)";
 public Object run ( VIVAContext context,
 List<Object> parameters ) throws Exception
 {
 double argument =
 ((Number)parameters.get(0)).doubleValue();
 double exponent =
 ((Number)parameters.get(1)).doubleValue();
 double result = Math.pow( argument, exponent );
 ArithmeticFunction.nanCheck( result,
 "pow(" + argument + "," + exponent + ")" );
 return result;
 }
```

SumFunction

This class implements the sum () function.

```
public class SumFunction implements VectorFunction
 public String getName()
 return "sum";
 public Class<?> getReturnType( Class<?>[] params )
 // If there's exactly one parameter, and it's a
 // Number, then sum() will return that type.
 // Otherwise, sum() is not being used correctly,
 // so return null.
 // If you're summing integers, it'll return an integer.
 // Summing doubles returns a double, and so on.
 return params.length==1 &&
 Number.class.isAssignableFrom( params[0] )
 ? params[0] : null;
 }
 public String getUsage()
 {
 return "sum( int or long or double or float )";
 }
```

```
public Object run ( VIVAContext context,
 List<List<Object>> parameters ) throws Exception
{
 // We've got to be able to handle any one
 // of 4 different types
 int intsum = 0;
 long longsum = 0L;
 double doublesum = OD;
 float floatsum = 0F;
 Class<?> type = null;
 for( List<Object> row : parameters )
 // There's only one parameter per row
 Number addend = (Number)row.get( 0 );
 // Need to remember the type
 if( type==null ) type = addend.getClass();
 if( type==Integer.class )
 intsum += addend.intValue();
 else if( type==Long.class )
 longsum += addend.longValue();
 else if( type==Double.class )
 doublesum += addend.doubleValue();
 else if( type==Float.class )
 floatsum += addend.floatValue();
 }
 ArithmeticFunction.nanCheck( doublesum, "sum()" );
 ArithmeticFunction.nanCheck( floatsum, "sum()" );
 Object value = null;
 if( type==Integer.class )
 value = new Integer(intsum);
 else if( type==Long.class )
 value = new Long(longsum);
 else if( type==Double.class )
 value = new Double(doublesum);
 else if( type==Float.class )
 value = new Float(floatsum);
 return value;
}
```

}

SquareRootFunction

This class implements the sqrt() function. It provides an example of extending the ArithmeticFunction class.