Competition Programming and Problem Solving using (of course) Python

Dhruv Baldawa

About Me

- B.E. Computer Science from University of Mumbai
- GSoCer 2011 and 2012
- National Cyber Olympiad Gold medallist 2007
- Currently working at Enthought, Inc.

Why is solving difficult?

- the dataset is too large to be iterate even once
- the complexity is huge or very bad
- or BOTH !!

What this talk covers

- Memory Management
 - Common problems
 - List forms v/s Iterator forms
 - itertools
- Time Management
 - Choosing the correct data structures
 - Approach
- Profiling tips

Memory Management

Why is it important?

- Most of the common competitions require you store and compute large amounts of data.
- Running out of memory limit is pretty common.
- There is "always" a way to improve memory consumption of your program.

Common Problems

- MemoryError[1]
 - when you run out of memory, but the situation can still be rescued (by deleting certain objects)
- OverflowError[1]
 - when the result of an arithmetic operation is too large to be represented

List forms v/s Iterator forms

• List forms

- better to store and re-use results of computations
- use if you want to perform list operations, where you need to store entire lists
- consumes much more memory
- only prefer when a real list cannot be avoided
- all the elements are generated/initialized at once

List forms v/s Iterator forms

- Iterator forms
 - lazy and on-demand generation of values
 - very low memory consumption
 - very useful when you only need to work with the value at hand
 - Cons:
 - cannot step backwards
 - cannot skip or jump forwards
 - they are scalable and memory-friendly and used where real lists are not required

List forms v/s Iterator forms

- range v/s xrange[2]
- list comprehensions v/s generator expressions
- functions v/s generators

import itertools

- itertools module provides a set of fast, memory efficient iterators
- provides fast implementations for common jobs like product, permutations, combinations
- itertools documentation

import itertools

Iterator	Arguments	Results	Example		
count()	start, [step]	start, start+step, start+2*step,	count(10)> 10 11 12 13 14		
cycle()	p	p0, p1, plast, p0, p1,	cycle('ABCD')> A B C D A B C D		
repeat()	elem [,n]	elem, elem, endlessly or up to times	repeat(10, 3)> 10 10 10		
chain()	p, q,	p0, p1, plast, q0, q1,	chain('ABC', 'DEF')> A B C D E F		
compress()	data, selectors	(d[0] if s[0]), (d[1] if s[1]),	compress('ABCDEF', [1,0,1,0,1,1])> A C E F		
dropwhile()	pred, seq	seq[n], seq[n+1], starting when pred fails	dropwhile(lambda x: x<5, [1,4,6,4,1])> 6 4 1		
groupby()	iterable[, keyfunc	sub-iterators grouped by value of keyfunc(v)			
ifilter()	pred, seq	elements of seq where pred(elem) is True	ifilter(lambda x: x%2, range(10))> 1 3 5 7 9		
ifilterfalse()	pred, seq	elements of seq where pred(elem) is False	ifilterfalse(lambda x: x%2, range(10))> 0 2 4 6 8		
islice()	seq, [start,] stop [step]	elements from seq[start:stop:step]	islice('ABCDEFG', 2, None)> C D E F G		
<pre>imap()</pre>	func, p, q,	func(p0, q0), func(p1, q1),	imap(pow, (2,3,10), (5,2,3))> 32 9 1000		
starmap()	func, seq	func(*seq[0]), func(*seq[1]),	starmap(pow, [(2,5), (3,2), (10,3)])> 32 9 1000		
tee()	it, n	it1, it2, itn splits one iterator into n	@dhruvbaldawa		

import itertools

takewhile()	pred, seq seq[0		0], seq[1], until pred fails		takewhile(lambda x: x<5, [1,4,6,4,1])> 1	
<pre>izip()</pre>	p, q,	(p[0], q[0]), (p[1], q[1]),			izip('ABCD', 'xy')> Ax By	
<pre>izip_longest()</pre>	p, q,	(p[0], q[0]), (p[1], q[1]),			<pre>izip_longest('ABCD', 'xy', fillvalue='-')> Ax By C- D-</pre>	
Iterator		Arguments	Results			
product()		p, q, [repeat=1]	cartesian product, equivalent to a nested for-loop			
permutations()		p[, r]	r-length tuples, all possible orderings, no repeated elements			
combinations()		p, r	r-length tuples, in sorted order, no repeated elements			
combinations_with_replacement()		p, r	r-length tuples, in sorted order, with repeated elements			
<pre>product('ABCD', repeat=2)</pre>			AA AB AC AD BA BB BC BD CA CB CC CD DA DB DC DD			
permutations('ABCD', 2)				AB AC AD BA BC BD CA CB CD DA DB DC		
combinations('ABCD', 2)				AB AC AD BC BD CD		
combinations with replacement('ABCD', 2)				AA AB AC AD	BB BC BD CC CD DD	

Time Optimizations

- choosing the right data structure
- choosing the right approach

choosing the right data structure

"Bad programmers worry about the code. Good programmers worry about data structures and their relationships."

--Linus Torvalds

Data Structures in Python

- don't re-invent the wheel. Use tuple, list, dict, sets, as they are coded in C and hence are FAST
- for membership tests use dict/set [O(1)] instead of lists/tuple [O(n)]
- use collections
- Queue operations like pop(), insert() are better in collections.deque [O(1)] than lists [O(n)]
- use bisect, heapq for sorted lists

import collections[4]

- deque
- Counter
- OrderedDict
- defaultdict

Memoization[5]

- caching results from previous procedure calls, and using it directly
- if a function call returns the same value when the same set of arguments are passed, then it can be memoized!

```
def memoized_function(value):
 if value in cache:
 return cache[value]
 else:
 cache[value] = compute(value)
 return cache[value]
```

Collatz Conjecture[6]

$$f(n) = n/2$$
; if n is even,
= $3n+1$; if n is odd

For example:

Multiplication problem

 Multiply two numbers assuming there is no multiplication operator available

Profiling

- On Unix machines, you can simply: time python my_script.py
- python –m cProfile my_script.py
- On iPython, you can use:
 %timeit my_expensive_function()

References

- 1. http://docs.python.org/library/exceptions.html
- 2. http://justindailey.blogspot.in/2011/09/python-range-vs-xrange.html
- 3. http://en.wikipedia.org/wiki/List_comprehension
- 4. http://docs.python.org/library/collections.html
- 5. http://en.wikipedia.org/wiki/Memoization
- 6. http://en.wikipedia.org/wiki/Collatz_conjecture
- 7. http://wiki.python.org/moin/PythonSpeed/PerformanceTips
- 8. http://wiki.python.org/moin/PythonSpeed
- 9. http://www.udacity.com/wiki/CS215%20Unit%201%20Code?course=cs215