

Corpo:

Well, well, would you look at that. Boss told me you had some potential but I never expected you to be so ... quick.

Well what do you expect, a raise? Get on with it!

Task for Level 4:

Calculate the ELO rating of each player!

- > The goal for this level will be to implement an **ELO ranking system**.
- In this ranking system, all players start from a base rating value.
- For each game, each player has an expected chance of winning based on its own rating and the opponent's.
- > The winner gains rating points based on its expected chance of winning.
- In case there are players with the same amount of points, the one with the lowest player id comes before the others.

- In order to calculate the chance of winning for one player the ELO system uses a logistic curve distribution
- $E_A = \frac{1}{1 + 10^{(R_B R_A)/400}}$
- > **E**_Δ Expected chance of A winning
- > R_B Current rating of opponent B
- > R_A Current rating of player A
- > This means that if R_{Δ} and R_{R} are equal, the expected chance of winning is 50%.
- > If A has 400 more rating points than B, the expected chance of winning is 90.(90)%

> The formula for updating the ratings after a game is:

$$R_A' = R_A + K(S_A - E_A)$$

- \rightarrow $\mathbf{R'_A}$ The new rating for player A
- R_A The old rating for player A
- **K** The K factor the of the ELO system. This could vary among rating brackets to get a better rating distribution of players, but for the purposes of our system we'll keep it at **32**.
- > S_A The "score" output of A. It will be 1 in case A wins and 0 if it loses.
- All players start from a rating of 1000.
- After calculating the new rating, the result is rounded down (floored)

CODING CONTEST

	Input	Output
Format	gameCount playerCount player1Id scorePlayer1 player2Id scorePlayer2 repeated for each game player1Id scorePlayer1 player2Id scorePlayer2	playerId rating playerId rating repeated for all players sorted in descending order by pointCount playerId rating
Types	gameCount - Integer. Represents the number of games played for this test case playerCount - Integer. Represents the number of players involved in this test case. player1Id - Integer. Id of the first player involved in the game. player1Id < playerCount. player1Score - Integer. Number of points obtained by the first player. player2Id - Integer. Id of the second player involved in the game. player2Id < playerCount. player2Score - Integer. Number of points obtained by the second player.	<pre>playerId - Integer. rating - Integer. The rating of the player.</pre>
Example	10 4 0 159 1 68 2 96 3 95 1 83 2 237 0 50 2 28 0 310 2 168 0 39 2 306 1 858 2 429 0 401 1 212 2 833 3 294 0 240 3 57	0 1054 2 1011 1 972 3 955

