


Helvetic Coding Contest

Lausanne, March 13th 2010

solutions & results


	# Submissions	Best score	
A	9	2	
В	16	4	
С	0	0	
D	26	10	
E	6	10	
F	3	6	
G	25	10	
Н	26	9	
I	10	10	

Overview

Solutions

Ranking

Top 3

Evening
Program

n C 2 h


Always there for you

• # Submissions

• Best Score :

• First best team : YAWN


: 9

Overview

Solutions

Ranking

Top 3

Evening
Program


n C 2


• Represent problem as a graph


EPFL -slots

Student's choices

ETHZ-slots

- Find minimum vertex cover
- Graph is bipartite
- König: min. vertex cover equals max.
 matching in bipartite graphs
- Hopcroft-Karp ($O(N^{5/2})$) or Ford-Fulkerson ($O(N^3)$)
- Hungarian forests of alternating trees

Overview

Solutions

Ranking

Top 3


Book of secret stories

• # Submissions : 16

• Best Score : 4

• Best team : ASH


Overview

Solutions

Ranking

Top 3

Evening
Program

C 2 h


Overview

Solutions

Ranking

Top 3

Evening Program


Perform frequency analysis of mono-,

• Use Enderlein and Kauth as reference

Then you need a bit of creativity and

• you reach test-case 10: no 'E' in the

text, to perturb frequency analysis

you solve test-case by test-case until ...

Shakespeare, Alighieri and co. ©

bi- and trigrams in any language

texts to decode Verne, Kafka,


Carving around the marmots

• # Submissions : 0 🕾

Solved inputs : 0


Overview

Solutions

Ranking

Top 3

Evening Program

n C 2 h


- Use recursion and backtracking to generate all possible villages and evaluate all paths on them (solves 40%)
- These optimizations lead to 100%:
 - Bit-masking
 - Speed-up village generation considerably by keeping track of maximum allowable offset of next group in each row and column
 - Look for collisions on the maps already during construction of paths (cut-off)
 - Maps on which part of path collided already can be ignored down the sub-tree of path generation
- Overall speed-up > 1s/24h


Solutions

Ranking

Top 3


Delivery

• # Submissions : 26

• Best Score : 10

• First 'accepted' team : YAWN


Overview

Solutions

Ranking

Top 3

Evening Program

n C 2 h


• Every move of fondue can be decomposed into a sequence of several moves between adjacent dining locations.

- So greedy works!
- Just transport the excessive or virtually missing portions from dining place 1 to dining place 2, then from dining place 2 to dining place 3 and so on.
- Do simultaneously sum the moved portions (absolutely!).
- Solutions without 64-bit integers score 60%

Overview

Solutions

Ranking

Top 3


Exploring Switzerland

• # Submissions : 6

• Best Score : 10

• Only 'accepted' team

VIS IV Ballmer Peak


Overview

Solutions

Ranking

Top 3

Evening
Program

C 2


• Sort locations alphabetically

 For any pair of distinct locations i and j, store the maximum number of locations along a path that starts at i, moves up the list to the starting location and then down the list to j

- From such a path we can dynamically build a path that starts or ends further down in the list.
- Find longest such path
- Reverse the list and redo the job to cover both types of paths (firstDownThenUp, firstUpThenDown)

Overview

Solutions

Ranking

Top 3


Finest selection

• # Submissions : 3

• Best Score : 6

• Only 'quasi-accepted' team :

VIS IV Ballmer Peak


Overview

Solutions

Ranking

Top 3

Evening Program

n C 2


- Consider a directed graph whose nodes are the pairs <player, Plates> where player indicates who is next to move and Plates is any possible game constellation (disregarding from the pieces of chocolate that have already been eaten).
- There is a directed edge between two nodes if the players in the two nodes differ and the constellation in the second node can be obtained from the constellation in the first node by a legal move.
- As the number of pieces of chocolate decreases at each turn (at least one piece is eaten), the graph is acyclic.
- Run min-max (e.g. negamax) on that graph
- Use memorization to solve 100%


Overview

Solutions

Ranking

Top 3


Good pictures

• # Submissions : 25

• Best Score : 10

• Only 'accepted' team : YAWN


Overview

Solutions

Ranking

Top 3

Evening
Program

C 2


Overview

Solutions

Ranking

Top 3

Evening Program


This problem can be brute forced!

preferences as indicated in the

Keep track of whether you've

overexposed pictures or both

picture correctly.

Order all the parameter values by the

problem statement and then visit all

possible combinations sequentially

encountered underexposed pictures,

until you find one that exposes the


Heidi @ HC²

• # Submissions : 26

• Best Score : 9

• Only 'quasi-accepted' team :

VIS I - We take no prisoners


Solutions

Ranking

Top 3


- Accumulate knowledge by interviewing candidates and rejecting them. How many?
- Rule 1: never accept candidate with score lower than any previous candidate!
- Def. Hopefuls satisfy rule 1
- Strategy : @each interview :
 - Is candidate a hopeful one?
 - If so, compare probability[winning by accepting] to probability[winning by rejecting]
- Def. STRAT(s): reject first s, then accept first hopeful

Overview

Solutions

Ranking

Top 3


- Hyp: highest score at position k.
- if $k \le s$, P = 0
- So P(WIN by STRAT(s))
 - $= \sum_{k=s+1}^{N} P(WIN \text{ by STRAT(s)} \cap \text{maximum is at k})$
 - $= \sum_{k=s+1}^{N} P(WIN \text{ by STRAT(s)} \mid \text{maximum is at k}) \cdot P(\text{maximum is at k})$
- Random order implies $P(\text{maximum is at k}) = \frac{1}{N}$
- For the other P, we have to ensure that candidate k is the first hopeful after s.
 This happens only if the maximum of the first k-1 candidates lies within the first s, which occurs with probability s/(k-1)
- Finally $P(WIN \ by \ STRAT(s)) = \frac{s}{N} \sum_{k=s+1}^{N} \frac{1}{k-1}$


Solutions

Ranking

Top 3


Overview

C 2

Solutions

C

- What s* maximizes P(WIN by STRAT(s)) for given N?
 - find s* by DP in linear time
 - or in sub-linear time by ODDS-algorithm

Ranking

Top 3

Evening Program

C 2


Ice Pyramids

• # Submissions : 10

• Best Score : 10

• First 'accepted' team : Ciresarii


Overview

Solutions

Ranking

Top 3

Evening
Program

n c 2


- 1 geometric problem, so many approaches:
 - analytical solution (100%)
 - descent methods (in 2D) (100%)
 - constrained non-linear optimization (Constrained Newton, Interior point, Augmented Lagrangian, Sequential quadratic programming, ...) (100%)
 - ternary search (70%)
 - some intuition ©
- Analytical solution:
 - Cosine law gives vertex set for base
 - Volume = 1/3 * Area[base] * height, gives h
 - Def. P top, Q it's projection on base
 - Def. u1..u3 distance from Q to sides a1..a3


Solutions

Ranking

Top 3


• objective F:

Area
$$(u1, u2, u3)$$
 = Area $[base]$ + $\frac{a1 \cdot \sqrt{u1^2 + h^2}}{2}$ + $\frac{a2 \cdot \sqrt{u2^2 + h^2}}{2}$ + $\frac{a3 \cdot \sqrt{u3^2 + h^2}}{2}$

• constraint G:

Area[base] =
$$\frac{a1 \cdot u1}{2} + \frac{a2 \cdot u2}{2} + \frac{a3 \cdot u3}{2}$$

ullet Use Lagrange multiplier to minimize F under G

$$\begin{vmatrix} \frac{\partial F}{\partial u^{1}} = L \cdot \frac{\partial G}{\partial u^{1}} \Rightarrow \frac{u^{1}}{\sqrt{u^{2} + h^{2}}} = L \\ \frac{\partial F}{\partial u^{2}} = L \cdot \frac{\partial G}{\partial u^{2}} \Rightarrow \frac{u^{2}}{\sqrt{u^{2} + h^{2}}} = L \\ \frac{\partial F}{\partial u^{3}} = L \cdot \frac{\partial G}{\partial u^{3}} \Rightarrow \frac{u^{3}}{\sqrt{u^{3} + h^{2}}} = L \end{vmatrix}$$

This means u1=u2=u3 => Q is the incenter of the base

- So all that's left is
 - computing the intersection of 2 of the angle bisectors of the base (geometrically or by binary-search)
 - or observe that the radius of the incircle equals r = 2*Area[base]/(a1+a2+a3)
 - then use Pythagoras for the total area of pyramid

Overview

Solutions

Ranking

Top 3


```
Overview
// very elegant solution & implementation by Ciresarii
#include<stdio.h>
#include<stdlib.h>
#include<math.h>
 Solutions
int main(void)
 double a, b, c, v, S, p, r, h, A;
 double eps=0.000001;
 scanf("%lf %lf %lf %lf", &a, &b, &c, &v);
 Ranking
 while (abs(v) > eps)
 p = (a+b+c)/2;
 S = sqrt(p*(p-a)*(p-b)*(p-c));
 r = S / p;
 Top 3
 h = 3*v / S;
 A = S + sqrt(h*h + r*r) * p;
 printf("%lf\n", A);
 scanf("%lf %lf %lf %lf", &a, &b, &c, &v);
 Evening
 Program
 return 0;
 BROCADE
 FÉDÉRALE DE LAUSANNE
```

Contest Host

Event Sponsor

Organizer

Zeptox

Неріа

Donoreaz Thomas Lawrence David Racordon Dimitri

1:0


Overview

Top 3

Evening Program

h C

h C

PlyPr g Organizer Solutions

soi-jsl

Swiss Olympiad in Informatics

Grütter Sämi Todorović Lazar Ziegler Josef


Solutions

Ranking

Top 3

Evening Program

Organizer

Les champomy

HEIG-VD

Brönnimann Florian Lala Alain Steiner Pierre

7 **:** -3


Overview

Solutions

Evening Program

n C 2

PlyBrg Organizer Ranking
Top 3

SOI 1

Swiss Olympiad in Informatics

Aulbach Adrian Balicka Sofia

10 : -4

Overview

Solutions

Ranking

Top 3

Evening Program

n C 2


SOI 2

Swiss Olympiad in Informatics

Jehli Martin Kayed Alexander

11 **:** -3

Overview

Solutions

Ranking

Top 3

Evening Program

c 2 h


YAPT

Ecole Polytechnique Fédérale de Lausanne

Bonvin Philippe Edelmann Romain Raykov Pavel

12: -6


Overview

Solutions

Ranking

Top 3


The Wiggles

Université de Genève

Barbieri Bruno Sartoretti Guillaume Schlechten Jonathan

12 : -2


Overview

Solutions

Ranking

C 2 h


Modulmänner

FHNW Windisch

Suter Daniel Uhlmann Patrick Wettstein Claudio

14 : -14


Overview

Solutions

Ranking

Top 3

Evening Program

Organizer


VIS II Visbjoern Strikes Back

ETH Zurich

Deutsch Isaac Reiter Christian Roos Adrian

18: -6


Overview

Solutions

Ranking

Top 3


Ciresarii

Ecole Polytechnique Fédérale de Lausanne

Stoianov George Salajan Dan

20 : -14

Overview

Solutions

Ranking

Top 3

Evening Program

C 2 h


ASH

Ecole Polytechnique Fédérale de Lausanne

Afshari Hossein Amini Arash

20 : -7


Overview

Solutions

Ranking

Top 3


VIS III Codehängscht

ETH Zurich

Humbel Lukas Manser Lukas Stucki Yannick

20 : -1


ÉCOLE POLYTECHNIQUE FÉDÉRALE DE LAUSANNE Contest Host Overview

Solutions

Ranking

C 2 h

PlyPrg Organizer


Bronze medal

VIS IV - Ballmer Peak

ETH Zurich


Bruggmann Marc Helbling Christian Krapf Lars


Solutions

Ranking

Top 3


Silver medal

YAWN

Ecole Polytechnique Fédérale de Lausanne


Cieslewski Titus Steiger Robin Upadhyay Utkarsh


Overview

Solutions

Ranking

Top 3

Evening Program

2

n C 2

Gold medal

Overview

Solutions

Ranking

Top 3

Evening Program

VIS I - We Take No Prisoners

ETH Zurich


Feuz Sandro Gelashvili Rati Serbinenko Vladimir


Switzerland's best coders

Overview

C

Solutions

C 2


Ranking

Top 3

C 2

Evening
Program

n c 2 h


Final Ranking

2 (-2;2)

0(0;1)

1 (-2;3)

0 (0;1)

0(0;2)

3 (-1;2)

2 (0;1)

2(0;1)

3 (-1;2)

4 (0;1)

2 (0;1)

2 (0;1)

2 (0;1)

2 (-2;2)

2 (0;1)

2(0;1)

1 (0;1)

1 (0;1)

C

10 (0)

10 (0)

10 (-12)

10 (0)

6(0;1)

10 (-14)

10 (-4)

10 (-14)

6 (0;1)

10 (-4)

6(0;1)

10 (-4)

5 (-3;2)

6 (-6;2)

Overview

Top 3

	So	lu	ti	ons
--	----	----	----	-----

Ranking

Evening Program


Country

1

3

5

7

8

9

10

11

12

13

14

15

Team

ETHZ VIS I -

We Take No

ETHZ VIS IV -

Ballmer Peak ETHZ VIS III -

Codehängscht

EPFL Ciresarii

ETHZ VIS II -

Strikes Back

UNIGE The

Wiggles

SOI 2

SOI 1

SOI-jsl

EPFL YAPT

HEIG-VD Les

champomy

Hepia Zeptox

EPFL ASH

Visbjoern

Prisoners **EPFL YAWN**


Problems

E

0 (0;4)

10 (0)

3 (0;1)

F

6(0;2)

0 (0;1)

G

5 (-3;6)

10 (0)

3 (0;1)

2 (0;2)

3 (0:5)

0 (0;5)

4 (-2;3)

0(0;2)

н

9 (-18;8)

2 (0;1)

2(0;1)

2 (0;1)

2 (0;4)

2 (0;4)

3 (-3;7)

10 (-5)

7 (0;4)

10 (-7)

10 (0)

0(0;1)


Solved Points 2

-27

-2

-12

-1

-7

-14

-6

-14

-2

-6

-3

-4

-3

-6

37

33

33

20

20

20

18

14

12

12

11

10

7

1

Feedback

- Reception
- Daily routine
- Presentations
- Contest
- Who would come back in 2011 ?

Overview

Solutions

Ranking

Top 3


The organizers


Christian Kauth
Problems &
Coordination


Jonas Wagner
Infrastructure &
Graphical Design


Pierluca Borso
Rules &
Communication


Robert Enderlein
Judging &
Accounting


Titus
Cieslewski
Website &
Registration


Jean-Paul Wenger
Sponsoring


We enjoyed having you at HC²

