Competitive Programming, Big-O Notation

PRESENTER: LEUNG MAN HO (LMH)

Competitive Programming - What is it?

- Solving problems
 - Logic & Mathematic
 - Algorithm & Data Structure
 - Coding
- Limit
 - Time Limit
 - Contest Time
 - Program Runtime
 - Memory Limit
- Example
 - Google Code Jam
 - ▶ Facebook Hackercup
 - ▶ ACM ICPC

Competitive Programming - What are the problems

- Topics
 - Ad-hoc
 - Mathematics
 - Number Theory
 - Combinatorics
 - Geometry
 - Graph Theory
 - String Analysis
 - Searching
 - Dynamic Programming
 - Game Theory
 - Data Structures
- Ol is not just about Programming

Competitive Programming - Expectation

- Before the long journey...
- After this lecture, you should know ways to:
 - Become a good problem solver
 - ▶ Become a good programmer
 - Train yourself to be a grandmaster
 - Outperform your opponents in competitions

Competitive Programming - Flow

- Learn more about competitive programming
 - Programming Competitions & Scoring
 - Tasks
- Learn ways to become better
 - Foundation of Competitive Programming
 - Strategies & Tricks
 - Self Learning Platform

Competitive Programming - Programming Competitions & Scoring

- HKOI-Final-Style
 - Individual
 - Score given to each correct test cases
 - Live Feedback
 - Partial solution is important
- IOI-Style (HKOI-TFT-2014-Style)
 - Individual
 - Batch processing
 - ▶ Score only given when passes all data in a batch
 - Live Full Feedback
 - Partial solution is important

Competitive Programming - Programming Competitions & Scoring

- ACM-ICPC-Style
 - Team-Based (3)
 - No partial credit
 - Time penalty
 - Accepted Time
 - #Wrong Submission
 - Allow use of "Weapon"
 - Live Full Feedback
 - Score ~ #Tasks Solved & Time penalty
- Codeforces/Topcoder-Style
 - Individual
 - No partial credit
 - Time penalty
 - Accepted Time
 - #Wrong Submission
 - Pretest & Hack system
 - Live Feedback

Competitive Programming - Tasks

- Normal
 - ▶ Input & Output
- Interactive
 - Ask question to system repetitively, compute solution using system response
 - Game
 - Example
 - Given an unknown sequence of A
 - Ask the system to compare A[i] and A[j]
 - Output the sorted order of A within minimal possible questions

Competitive Programming - Tasks

- Output Only
 - Challenging Tasks
 - ▶ Allow more offline precompute & Manuel Computation
- Communication Task
 - Write two (or more) programs that communicate to each other by specific interface (i.e. limited information)
 - ► Encryption & Decryption
 - Example: HKOI 2014 Senior Dividing the Cities

Competitive Programming - Foundation of Competitive Programming

- Algorithm
 - Procedure to solve problems
 - Examples
 - Sorting Bubble Sort, Merge Sort, Quick Sort
 - Shortest Path Ford Warshall, Bellman Ford, SPFA
 - ▶ Searching BFS, DFS
- Data Structure
 - Manner to organize data
 - Examples
 - Hash Table
 - Segment Tree
- Both are related
- Learning these knowledge is important
 - If I have seen farther than others, it is because I was standing on the shoulders of giants
 - Don't reinvent the wheels

Competitive Programming - Strategies & Tricks

- Reading the problems
- Choosing a problem
- Reading the problem
- Thinking
- Coding
- Testing
- Finalizing the program

Competitive Programming - Reading the problems

- Title
- Problem Description
- Constraints
- Input/Output Specification
- Sample Input/Output
- Scoring

Competitive Programming - Reading the problems

- Constraints
 - Range of variables
 - Execution Time
- NEVER make assumptions yourself
 - Ask whenever you are not sure
 - ▶ (Do not be afraid to ask questions!)
- Read every word carefully
- Make sure you understand before going on

Competitive Programming - Thinking

- Classify the problem into certain type(s)
 - Oiers Intinct
 - Required Algorithm/Data Structure?
- Rough works
- Special cases, boundary cases
- No idea? Give up first, do it later. Spend time for other problems.

Competitive Programming - Thinking

- Make sure you know what you are doing before coding
 - Hand writing code could be useful
- Points to note:
 - Complexity (BOTH time and space)
 - ▶ Give up solutions when it greatly fail in complexity analysis
 - Coding difficulties

Competitive Programming - Coding

- Short variable names
 - Use i, j, m, n instead of no_of_schools, name_of_students, etc.
- No comments needed
- As long as YOU understand YOUR code, okay to ignore all "appropriate" coding practices

Competitive Programming - Coding

- Avoid using floating point variables if possible
 - real, double
- Do not do small (aka useless) "optimizations"
- Save and compile frequently

Competitive Programming - Testing

- Sample Input/Output
 - "A problem has sample output for two reasons:
 - 1. To make you understand what the correct output format is
 - 2. To make you believe that your incorrect solution has solved the problem correctly "
- Manual Test Data
- Program-generated Test Data (if time allows)
- Boundary Cases (0, 1, other smallest cases)
- Large Cases (to check for TLE, overflows, etc)
- Tricky Cases
- Test by self-written program (again, if time allows)

Competitive Programming - Debugging

- Debugging find out the bug, and remove it
 - Easiest method: writeln/printf/cout
- Debug message

Competitive Programming - Finalizing

- Check output format
 - Any trailing spaces? Missing end-of-lines? (for printf users, this is quite common)
 - better test once more with sample output
 - Remember to clear those debug messages
- Check I/O filename? stdio?
- Check exe/source file name
- Is the executable updated?
- Method of submission?
- Try to allocate ~5 mins at the end of competition for finalizing

Competitive Programming - Tricks

- Solve for simple cases
 - ▶ 50% (e.g. slower solution, brute force)
 - Special cases (smallest, largest, etc)
 - Incorrect greedy algorithms
 - Very often, slow and correct solutions get higher scores than fast but wrong solutions
- Hard Code
 - "No solution"
 - Stupid Hardcode: begin writeln(random(100)); end.
 - ▶ Naïve hardcode: "if input is x, output hc(x)"
 - More "intelligent" hardcode (sometimes not possible):
 - pre-compute the values, and only save some of them

Competitive Programming - Pitfalls

- Misunderstanding the problem
- Not familiar with competition environment
- Output format
- Using complex algorithms unnecessarily
- Choosing the hardest problem first

Competitive Programming - Summary

- ► They are only soft skills
 - Useful
 - Not Panacea
- Hard Skills
 - Studying Algorithm & Data Structure
 - Practice
 - ► Contest Experience

Becoming Grandmaster - Online Judge

- ► HKOI Judge System
 - ▶ Updated, what's new?
 - User Friendliness
 - ▶ Elegant
 - Features
 - https://judge.hkoi.org
- Peking University Online Judge
 - http://poj.org/
- UVa Online Judge
 - http://uva.onlinejudge.org/

Becoming Grandmaster - POJ

- Unlimited Tasks
 - Wide range of difficulties & topics
- ▶ Large Community
 - Don't know how to do?
 - Discussion Board
 - Search for problem's name
 - Don't know which problems to start?
 - Search for classification
- Great platform to test your skill
 - ▶ Test your algorithm & data structure's implementation

Becoming Grandmaster - Online Contest

- ► HKOI Mini-competitions
 - ▶ Larger range of difficulties would be provided this year
- Codeforces
 - ▶ Two divisions
 - Contest per week (approx.)
 - http://codeforces.com/
- Topcoder
 - Advance
 - http://www.topcoder.com/

Becoming Grandmaster - Codeforces

- Nice UI
- Suitable level for HKOlers
- Regular Competitions
- Exciting rating system
- Large community
- Mutual learning system
 - Can read others' submission

Becoming Grandmaster - Hall of Fame

RATING FRIENDS RATING		Country: Hong Kong, 92	▼ City: any city	•
		Organization: any organization		•
Rating				Þ
	Who		#	=
1 (277)	■ alex20030190		33	2321
2 (281)	■ GagGuy		104	2318
3 (516)	■ Alan C		26	2223
4 (612)	▼ Sampson		54	2197
5 (695)	™ murphy		13	2172
6 (698)	thinfaifai		24	2171
7 (760)	* whhone		34	2156
8 (810)	▼ I_know_nothing		68	2144
9 (1033)	★ tckwok0		3	2093
10 (1218)	🗯 ytau		20	2057

Becoming Grandmaster - 1s it possible?

Becoming Grandmaster - Key

- Patience
 - Ol is a big topic
 - Usually take years to master
- Passion
 - Road to Grandmaster is tough
 - Self Learning
- Practice
 - Problems
 - Contests

Becoming Grandmaster - Suggestion

- Communicate with cows
 - Online
 - ▶ Live (HKOI Training)
- Learn from cows
 - Read their code, learn their programming practice
- Learn from mistakes
 - Re-do past problems in contests
- ▶ DO NOT fear of failing
 - Confront your weaknesses
 - Fastest way to learn

Big O Notation - Usage

- Describe functions' growth rate
- ▶ In OI sense, Big-O is used to...
 - Analysis Complexity
 - ▶ Time
 - Memory
 - Evaluate Algorithms & Data Structures
- After this chapter, you should know how to ...
 - Understand why others'/your solution is better
 - Estimate your scores in competitions
 - Save time from useless optimization

Big O Notation - Definition (Mathematics Sense)

- $f(x) = O(g(x)) \leftrightarrow \exists x_0, M: |f(x)| \le M |g(x)|, \forall x > x_0$
- Forget this after getting the feeling of what Big-O is
- Big-O is upper bound of a function
- It says that there is some point x_0 past which M|g(x)| is always at least as large as |f(x)|
- ▶ There is other O notations
 - Small O
 - Omega

Big O Notation - Computation

- Generally interested in tightest upper bound
- Not interested to constant, smaller term
 - $O(f(n)) + O(g(n)) = \max(O(f(n)), O(g(n)))$
- Example
 - $0(6n^2 + 4n + 2) = O(n^2)$

Big O Notation - Exercises

State the Big O Notation of the following functions

$$f(n) = 689$$

$$f(n) = 689n$$

$$f(n) = 6n + 89$$

$$f(n) = 6n^8 + 9n$$

$$f(n) = 6^n + 8n^9$$

Big O Notation - Exercises Answers

State the Big O Notation of the following functions

$$f(n) = 689$$

$$O(n) = 1$$

$$f(n) = 689n$$

$$ightharpoonup O(n) = n$$

$$f(n) = 6n + 89$$

$$ightharpoonup O(n) = n$$

$$f(n) = 6n^8 + 9n$$

$$O(n) = n^8$$

$$f(n) = 6^n + 8n^9$$

$$O(n) = 6^n$$

Big O Notation - Order of Recurrence Function (Challenging)

- Recurrence Function
 - ► Function calling itself
 - Base Cases
 - Example
 - ▶ Fibonacci

►
$$f(n) = f(n-1) + f(n-2), n \ge 2$$

- ▶ $f(n) = 1, n \le 1$
- **1**, 1, 2, 3, 5, 8.....
- ▶ Binary Search
 - $f(n) = f\left(\frac{n}{2}\right) + 1, n \ge 2$
 - ▶ $f(n) = 1, n \le 1$

Big O Notation - Order of Recurrence Function (Challenging)

- Hard Way
 - ▶ Find the exact form of function
 - Solving Characteristic Function
 - Guess & Verify Method
 - Attend our Mathematics (I):D
 - ► Exact Form of Fibonacci Function = $\frac{1}{\sqrt{5}} \left(\left(\frac{1+\sqrt{5}}{2} \right)^n \left(\frac{1-\sqrt{5}}{2} \right)^n \right)$
- Easy way
 - Master Theorem
 - $T(n) = aT\left(\frac{n}{b}\right) + f(n), a \ge 1, b > 1$
 - ► Common form for computing algorithm

Big O Notation - Master Theorem

$$T(n) = aT\left(\frac{n}{b}\right) + f(n), a \ge 1, b > 1$$

- ▶ $n^c \log^k n$ is strict bound of f(n) where $c = \log_b a$ $\rightarrow n^c \log^{k+1} n$ is also strict bound of T(n)
- $\blacktriangleright \quad \text{Example: } T(n) = 2T\left(\frac{n}{2}\right) + n$
 - a = 2, b = 2, c = 1, f(n) = n
 - ▶ $n^c \log^k n$ is strict bound of f(n) where c = 1, k = 0
 - $\log_b a = \log_2 2 = 1 = c$
 - $n^c \log^{k+1} n = n \log n$ is also strict bound of T(n)
 - ightharpoonup T(n) is # elementary operation in Merge Sort
- There are other forms too

Big O Notation - Applications in OI

- Time Complexity
 - ► How long the program run
 - ~ Number of elementary operations
- Memory Complexity
 - How much ram it consumed
 - ~ Number of basic data slot
- Generally interested in worst case performance

Big O Notation - Time Complexity

- Intuition
 - ▶ Imagine a secret counter behind each elementary operations
 - ► How large is it after your program run? (Under Big-O)
- Common Time Complexities
 - ightharpoonup 0(1), Constant
 - $ightharpoonup 0(\log n)$, Logarithmic
 - \triangleright 0(n), Linear
 - \triangleright $O(n \log n)$, Linearithmic
 - \triangleright 0(n^2), Quadratic
 - \triangleright 0(n^3), Cubic
 - $ightharpoonup 0(2^n)$, Exponential
 - \triangleright 0(n!), Factorial

Big O Notation - O(1), Constant

Summation of first n non-negative integers

```
sum = n * (n + 1) / 2
```

Summation of first 10000 non-negative intergers

```
FOR i = 1 TO 10000 DO 
sum = sum + i
ENDFOR
```

Runtime do not scale with any variables

Big O Notation - O(log n), Logarithmic

Binary Search

```
WHILE (max >= min) DO
  mid = midpoint(min, max)
IF (A[mid] = key)
 // key found at index mid
ELSEIF (A[mid] < key)
 min = mid + 1
ELSE
 max = mid - 1</pre>
```

ENDWHILE

- Log base does not matter
 - ► Change-Of-Base Formula

 - Factor of constant

Counting number of bits

WHILE (x
$$!=0$$
) DO bits = bits + x MOD 2 $x = x / 2$ ENDWHILE

Big O Notation - O(n), Linear

Read n integer as input

```
FOR i = 1 to n DO
 INPUT(A[i])
ENDFOR
```

Finding maximum value among n integer

```
FOR i = 1 to n DO
 ans = MAX(ans, A[i])
ENDFOR
```

Big O Notation $-O(n \log n)$, Linearithmic

Merge Sort

```
MERGESORT(a, b)

HANDLE BASE CASE

mid = (a + b) / 2

MERGESORT(a, mid)

MERGESORT(mid + 1, b)

MERGE(a, mid, b)

END
```

- $T(n) = 2T\left(\frac{n}{2}\right) + n$
 - Master Theorem

Big O Notation - O(n²), Quadratic

Bubble Sort

```
FOR i = 1 TO n DO

FOR j = 2 TO n - i DO

IF (A[j] > A[j - 1])
 swap(A[j], A[j - 1])

ENDIF

ENDFOR
ENDFOR
```

Initialize a 2D array $(n \times n)$

```
FOR i = 1 to n DO

FOR j = 1 to n DO

A[i][j] = 0;

ENDFOR

ENDFOR
```

 $+ \text{Max swaps} = \# \text{Max Inversions} = \frac{n \times (n-1)}{2}$

Big O Notation - O(n3), Cubic

 Counting number of different triangles with integer side-length within n

```
FOR i = 1 TO n DO

FOR j = i TO n DO

FOR k = j TO n DO

IF (i + j > k AND i + k > j AND j + k > i)

cnt = cnt + 1

ENDIF

ENDFOR
ENDFOR
```

Big O Notation $-0(2^n)$, Exponential

Exhaust all N-bitset

```
BITSET(x)

IF (x = n)

OUTPUT(Bit)

ENDIF

Bit[n] = 0

BITSET(n + 1)

Bit[n] = 1;

BITSET(n + 1)
```

Big O Notation - O(n!), Factorial

 \blacktriangleright Exhaust all permutations of (1..n)

```
WHILE HAS_NEXT_PERMUTATION DO OUTPUT (NEXT_PERMUTATION)
```

Big O Notation - Guess the solution

- Common Skill
- Assumption
 - Modern computer can perform $\sim 10^7 10^8$ elementary operations
 - Constant factor hidden in Big O is insignificant
 - Constraints are well set :o)
- Conversion Table
 - Highly Machine & Compiler Dependent
 - ► CPU
 - Flags
 - Only as reference, be FLEXIBLE!
- Can you evaluate your Final score now?

n	Worst Acceptable Solution
$10^{10^8} < n$	0(1)
$10^6 < n < 10^{10^8}$	$O(1)$ or $O(\log n)$
$10^4 < n \le 10^6$	$O(n)$ or $O(n \log n)$
$500 < n \le 10^4$	$O(n^2)$
$100 < n \le 500$	$O(n^3)$
$25 < n \le 100$	$O(n^4)$
$12 < n \le 25$	$O(2^n)$
$1 < n \le 12$	O(n!)

Big O Notation - Memory Complexity

- Similar to Time Complexity
- Beware of
 - Memory limit
 - ▶ Size of self-declared data structure
 - Size of imported data structure (map, vector, etc)
 - Stack overflow

END