USACO Contest Strategy

Andre Kessler

October 23, 2009

What is USACO about? Coding, algorithms or data structures? Answer: algorithms, then data structures, then coding. Hence, a significant portion of the contest should be devoted to thinking about the problems. How much depends on time constraints, but on a three hour contest it is usually advisable to spend a good 30-45 minutes thinking.

1 The Contest

1. Reading

- Print the problems and turn off your computer screen (or a least look away)
- Read ALL of the problems first so that you can have a rough estimate of how long the contest will take and what order you should solve the problems in

2. Solving

- Come up with a naive/brute force solution first so you have something to fall back on
- If you come up with multiple algorithms, pick the simplest that works (in time)
- Check the correctness of your algorithm on the sample input and small cases
- Will your algorithm run in time?
- Come up tricky cases and try to break your algorithm
- Don't be seduced by "obvious" greedy algorithm solutions half of the time, they're wrong. Try to find counter-examples.
- DON'T start coding until you've solved everything that you'll solve once you start coding, you won't be able to think clearly anymore
- Before coding, try to estimate how many lines of code each problem will be to determine the order in which you code the problems

3. Coding

- You want to code a correct program as quickly as possible. This is not coding as quickly as possible. This is coding a CORRECT program as quickly as possible. Spending more time on coding initially may allow you to avoid a bug that you discover five minutes before the end of the contest that makes your program totally incorrect.
- Test your code while you're writing it it's easier to check small parts than debug a huge multipart program
- Comment stuff that you don't think you'll remember in a few hours since you WILL need to remember it then
- Before optimizing a non-trivial portion of your program, save a copy of the old version

4. Testing

- Try to leave the last 30-45 minutes of the contest to testing your solutions
- Write a slow but obviously correct solution to the problem, and write a script to generate test cases
- Test your fast program against your slow program's output for a few thousand testcases or so
 with diff
- Test edge cases
- Check your program against a few very large testcases to make sure you aren't producing nonsensical output due to integer overflow

5. Debugging

- You don't want to do much of this, so try not to make bugs in the first place by testing components of your program as you write them. Example: computational geometry, programs with lots of data structures
- If you've spent 45 minutes debugging a program, look at the clock and see if it will be more beneficial for you to keep going or cut your losses and move on
- Use gdb for segfaults
- Use assert () in your code

2 Additional Tips

- Solve problems completely; one full solution and two hacks are better than three bad solutions
- **Keep a log of each contest** this allows you to see how much time you've spent in each area, and you can refer back to the log to see how you could have improved your strategy
- Take a short break about halfway through the contest! It's less than 3% of the total time on a three hour contest anyways.

Example:

```
5:00 - #1 is confusing
4:55 - #2 is a modified dijkstra
4:54 - #3 is a classic DP / or rabin-karp
4:35 - Thought of a fast way O(NlogN) for #3, and it should have a favorable constant - "manually" check for length = 2, then
binary search on longest string. use rabin karp for fast comparison. 4:25 - fully wrote out functions for #3 (rabin karp, binary search, strcmp) 4:00 - thought about #1, it seems to be by far the messiest, and pretty annoying. #2 is not all that hard and works on N=100,
A_{(i,j)}\approx 2000000000 in <0.04 s, moving on to #3 3:59 - done thinking. order is #2, slow #3, fast #3, #1. 3:40 - done with himtn
3:39 - debugging himtn
3:32 - done debugging himtn, starting to test
3:20 - found a bug, spent some time debugging, fixed bug.
3:13 - himtn works on N = 100, A_{(i,j)} \approx 2000000000 in < 0.04 s, moving on to #3
2:35 - still working on slow patterns, though the fast one will be able to use a lot of the slow one's code.
2:26 - done with slow, debugging slow
2:23 - darn, it's finding pairs of patterns, not the number of patterns
2:00 - plan for rest of the contest: finish fast #3 with rabin karp, test against slow one. if there's time, try to find a DP for #3, code that, test it, and submit it if it's faster than the rabin karp.
1:55 - got back from lunch. will fix hashing next.
1:45 - figured out I can make my slow solution pretty fast with a binary search
0:55 - rabin karp is a bit messy but seems to work
0:15 - suffixes work, will submit fast solution after some testing
0:06 - fast #3 works, going back to do a bit more #2 testing
```