Programa

Dica 1: Digite Rápido e Corretamente

- Não é brincadeira, é importante!
- Teste a si próprio
 - http://www.typingtest.com
 - ZEBRA Africa's stripped horse
- Familiarize-se com a posição das teclas
 - **(**,), {, }, [,], <, >, ', ", &, |, !, etc;
 - Domine o autocomplete de algum editor.

Dica 2: Identifique Rapidamente o Tipo do Problema

- Ad Hoc (algoritmos não tradicionais);
- Busca Completa;
- Dividir e Conquistar;
- Guloso;
- Programação Dinâmica;

- Grafos;
- Matemático;
- String;
- GeometriaComputacional;
- Outros mais difíceis.

Dica 3: Analise o Algoritmo

- Veremos o básico necessário
 - Localizar as restrições no enunciado do problema;
 - Pensar no algoritmo mais simples que funcione;
 - Realizar análises básicas que convençam que o algoritmo funciona
 - Antes de começar a codificar!

Dica 4: Domine uma Linguagem de Programação

- Devemos dominar pelo menos uma linguagem de programação
 - Menos tempo olhando em referências;
 - Usar atalhos, macros, etc;
 - Usar bibliotecas sempre que possível.
- A idéia é, uma vez com a solução em mente, traduzí-la em um código livre de erros
 - Erápido.

Dica 5: Dominar a Arte de Testar

- Obviamente, queremos um Código Aceito!
 - Nossos códigos têm que passar pelos "testes secretos" dos juízes.
- Entretanto, nem sempre é possível
 - Onde foi que eu errei?

Dica 6: Prática e Mais Prática

Os Problemas

Os Problemas

- Os problemas são enunciados de forma bem humorada, em contextos fictícios, porém, de aplicação prática;
- Envolvem, dentre outros:
 - Aritmética e Álgebra;
 - Geometria computacional;
 - Manipulação de strings;
 - Grafos;
 - Problemas Combinatórios.

- O URI Online Judge é um site tipo o SPOJ, com enunciados de problemas e com um juiz automático
 - Brasileiro;
 - Universidade Regional Integrada do Alto Uruguai e das Missões.
 - Possui um ranking, assim como o SPOJ
 - Por programadores e por instituição.
 - Possui estatísticas sobre quantas pessoas resolveram cada problema.

Vantagens:

- Problemas categorizados por abordagem
 - Ad hoc, strings, estruturas de dados, geometria, grafos etc;
- Problemas categorizados por nível de dificuldade
 - □ Nível 1 ao 9.
- É possível saber "o quanto" sua resposta está errada
 - Wrong Answer (10%), Wrong Answer (100%), etc;
 - Depende do quanto você acertou dos casos de teste do juiz.
- É possível saber a possível causa de erros de execução durante o julgamento.

Vantagens:

- Interface de rede social
 - Badges.
- Fórum melhor do que o do SPOJ;
- Criação de casos de teste adicionais pelo próprio site;
- É possível salvar seus códigos do site para o dropbox automaticamente;
- Possibilidade de criar competições privadas pelo site;
- Há um plano para disponibilizar no site material e tutoriais para estudo.

- Há uma seção de problemas para iniciantes (nível
 1)
 - Comecem a praticar!
 - É possível que o professor acompanhe o desempenho dos alunos pelo site e ajude nas dúvidas.

http://www.urionlinejudge.com.br/judge/en/problems/index/1

Acesso:

http://www.urionlinejudge.com.br/

http://www.urionlinejudge.com.br/forum/

https://www.facebook.com/urionlinejudge

- O juiz exibe uma mensagem após a correção do código-fonte enviado;
- No caso de erro, uma mensagem específica é exibida para que o código-fonte seja corrigido e submetido novamente
 - No entanto, a mensagem nem sempre é específica sobre a localização do erro.

Resposta errada

- Novamente, a bateria de testes é extensa, e embora seu programa tenha executado normalmente para os testes que você fez, há algo de errado;
- Realize testes diferentes;
- Verifique também os limites dados no programa, por exemplo:
- "Leia um inteiro n e imprima n²". Se n for 100000 e você estiver lendo n como inteiro e imprimindo n²com %d vai ocorrer overflow na variável e provavelmente vai dar resposta errada.

Resposta errada (cont.)

- A resposta dada pode estar em formato errado em relação ao que foi pedido;
- Uma diferença mínima, como uma quebra de linha já é suficiente;
- Note que, neste caso, não foi avaliado se a solução está certa ou errada.

- Erro em tempo de execução
 - O programa deu pau em algum dos testes realizados;
 - Note que a bateria de testes é extensa, e embora seu programa tenha executado normalmente para os testes que você fez, há algo de errado;
 - Procure por erros de memória.

□ Não se esqueça do return 0!

```
int main (void) {
 //seucodigo
 return 0;
}
```

```
Não faça divisões por zero
int main () {
 while (n>=0) {
 /* Note que quando n==0, você fará uma divisão por zero*/
 printf("%0.2f\n",10/n);
 n--;
 return 0;
```

■ Não acesse memória que não lhe pertence


```
int main (void) {
 int v[100];
 //a posição 101 não te pertence
 printf("O elemento na posição 101 é: %d\n", v[101]);
 return 0;
}
```

- SIGSEGV (signal 11) o mais comum, "segmentation fault";
- □ SIGXFSZ (signal 25) "output limit exceeded";
- □ **SIGFPE** (signal 8) "floating point error", por exemplo, divisão por zero;
- □ **SIGABRT** (signal 6) enviado pelo próprio programa; A STL (C++) faz isso de vez em quando...
- NZEC (non-zero exit code) usado para linguagens interpretadas;
- other existem outros sinais enviados que fazem com que o programa seja suspenso, todos considerados como other.

- Erro de compilação
 - Simples assim.

- Tempo limite excedido
 - O programa demorou demais a responder;
 - Não foi avaliado se a resposta está certa ou errada;
 - Procure por procedimentos "pesados" ou loops infinitos.

Código Aceito

□ Código aceito!

Dicas Úteis

Exemplo de Código Padrão

```
#include <cstdio>
#include <cstdlib>
#include <cstring>
#include <cmath>
#include <cctype>
#include <algorithm>
#include <map>
#include <queue>
#include <stack>
#include <vector>
#include <iostream>
using namespace std;
const int INF = 0x3F3F3F3F;
const int NUL0 = -1;
const double EPS = 1e-10;
_inline(int cmp)(double x, double y = 0, double tol = EPS) {
 return (x \le y + tol)? (x + tol < y)? -1:0:1;
}
int main(){
  int i, j;
 return 0;
}
```

Overflow e Final de Linha

- □ Fique atento ao intervalo dos valores da entrada e saída
 - Overflow aritmético.
- Não esquecer do return 0 ao final;
- □ Toda linha termina com '\n'
 - Causa Resposta Errada.

Entrada e Saída

- Em todos os problemas que veremos, os dados são lidos da entrada padrão e escritos na saída padrão
 - Nada de abrir arquivos ou chamadas de sistema.
- Nos testes, utilizaremos redirecionamento da entrada
 - ./programa < entrada.txt</p>

Leitura de Dados

- Existe um aspecto importante sobre a leitura de dados
 - Até quando ler?
- Diz respeito ao término da entrada
 - Número fixo de valores, valor especial ou EOF.
- O enunciado do problema deve ser lido atentamente
 - A codificação da leitura dos dados não deve ser um processo lento.

Problemas Sugeridos

■ Ver Seção "Nível Iniciante".

Perguntas?