

Maratona de Programação

O que é?

Regras de participação - 2015

```
if mundiais >= 2 or regionais >= 5:
 print('Não elegível')
elif entrou_universidade <= 2010 and nascimento <= 1991:
 print('Não elegível')
else:
 print('Elegível')</pre>
```

http://maratona.ime.usp.br/regras15.html

Fase Brasileira - 2015

- Primeira fase (12 de setembro)
 - Acontece em várias regiões do Brasil
 - Melhores times de cada sede se classificam
- Segunda fase ou Final brasileira (13 e 14 de novembro)
 - Melhores times se classificam para o mundial
 - Normalmente vão 6 times brasileiros para o mundial
 - Em 2015 será na USP

Competição

- Cada time é composto por 3 pessoas + 1 reserva
- Cada time terá acesso a 1 computador
- Lista de problemas
- Ao resolver um problema, ganha-se um balão
- Só pode levar material impresso (exemplo: livros)
- Os problemas são submetidos através de um sistema
- O sistema indicará se acertou ou não o problema
- Mais informações: http://maratona.ime.usp.br

Motivação

- Aplicar os conhecimentos
- Desenvolver novas técnicas/soluções
- Eficiência na resolução dos problemas
- Trabalho em equipe
- Conhecer pessoas (networking)
- "A maratona de programação diferencia meros programadores de verdadeiros hackers."

BOCA

 Sistema utilizado nas competições de programação da SBC (Sociedade Brasileira de Computação)

	BOCA Login	
Name [Login
Password[

BOCA – envio de soluções

BOCA – perguntas aos juízes

	Use the following fields to answer the clarification:
Clarification Site:	2
Clarification Number:	1
Clarification Time:	86
Problem:	Problema 1
Clarification:	O que significa n?
Answer:	Que n
Answer all users in the site	
Answer all users in all sites	
	Answer No response Cancel Clear

BOCA - placar

Mais informações: http://www.ime.usp.br/~cassio/boca/

Tempo

- O sistema faz a contabilização do tempo
- Velocidade ao resolver os problemas
- Se empatar na quantidade de problemas resolvidos?
 - Analisa-se o tempo (critério de desempate)
- A cada submissão incorreta de um problema é atribuída uma penalidade de tempo.
- O time que conseguir resolver o maior número de problemas (no menor tempo com as penalidades) será declarado o vencedor.

Tempo - penalidade

- Acumula-se 20 minutos por submissão incorreta
- Exemplo de ranking:
 - problemas resolvidos (tempo)

Total	
10 (1010)	
8 (1025)	
7 (638)	
7 (667)	
7 (768)	
7 (802)	
7 (810)	

Treinamento

- Competições remotas
- Sites disponíveis para o treinamento:
 - https://www.urionlinejudge.com.br
 - https://uva.onlinejudge.org
 - https://icpcarchive.ecs.baylor.edu
 - http://www.spoj.com

Notebook

- Importante um bom material impresso
- Algoritmos implementados
- Fórmulas
- Algoritmos com detalhes "chatos" de implementação
- Não basta apenas copiar, mas sim entender!
- Exemplos de notebook:
 - http://bit.ly/1dLOHXc
 - http://bit.ly/1N5gwpC

Linguagens de programação

- Linguagens que podem ser utilizadas:
 - C
 - C++
 - Java
- Nos sites como por exemplo o URI:
 - C, C++, Java, Python 2, Python 3
- Curso de C++ (> 70 vídeo-aulas):
 - http://bit.ly/1FpmD1M

Entrada e saída

- Cada problema tem suas entradas e saídas respectivas
- As entradas e saídas possuem um formato
- Exemplo:
 - Entrada: dois números inteiros.
 - Saída: imprima SOMA com um espaço em branco antes e depois do sinal de igual.

Samples Input	Samples Output
30 10	SOMA = 40
10	

Tipos de problemas

- Ad-hoc
- Manipulação de strings
- Estruturas de dados
- Matemática (teoria dos números, geometria ...)
- Paradigmas (programação dinâmica, gulosos ...)
- Grafos
- (...)

Problema 1

- Acessem:
 - URI Problema 1037
 - Menu Search (Buscar) e digite 1037
 - Solução?

Problema 1 - Solução

```
float n;
scanf("%f", &n);
if(n >= 0 && n <= 25)
 printf("Intervalo [0,25]\n");
else if(n > 25 && n <= 50)
 printf("Intervalo (25,50]\n");
else if(n > 50 \&\& n <= 75)
 printf("Intervalo (50,75]\n");
else if(n > 75 & n <= 100)
 printf("Intervalo (75,100]\n");
else
 printf("Fora de intervalo\n");
```

Códigos

- Os códigos dos problemas estarão no Github:
 - https://github.com/marcoscastro/maratona_unifesp/
- Compartilhe suas soluções:
 - Basta fazer um fork do projeto (cópia)
 - Adicione a sua solução ao projeto (commits e push's)
 - Adicione a sua solução ao repositório original através de um pull request
 - Cada problema terá uma pasta
 - Nome: código + seunome. Ex.: 1037_marcoscastro.cpp

Códigos

 Dentro da pasta de cada problema poderemos adicionar referências, algoritmos que ajudem a resolver etc.

Problema 2

- Acessem:
 - URI Problema 1564
 - Menu Search (Buscar) e digite 1564
 - Solução?

- O problema termina com EOF (end of file)
- Para tratar isso em C/C++ basta fazer:
 - while(scanf("entradas") != EOF) { ... }

Problema 2 - Solução

```
int N;
while(scanf("%d", &N) != EOF)
{
 if(N == 0)
 printf("vai ter copa!\n");
 else
 printf("vai ter duas!\n");
}
```

Problema 2 - Execução

- Salve a entrada em um arquivo
- Execute no terminal (cmd):
 - nome_programa < entrada

```
marcos@marcos-not:~$ ./1564_marcoscastro < entrada
vai ter copa!
vai ter duas!
vai ter copa!
vai ter duas!
vai ter duas!
vai ter duas!
vai ter copa!
```

Problema 3

- Acessem:
 - URI Problema 1557
 - Menu Search (Buscar) e digite 1557
 - Solução?
 - Atenção especial para o formato da saída!

- Problema de fácil entendimento
- O que pode complicar? O formato da saída
- Os valores da matriz devem está formatados em um campo de tamanho T onde T é igual ao número de dígitos do maior número da matriz
- Função que retorna a quantidade de dígitos
 - enquanto N != 0:
 - divida N por 10
 - incremente a quantidade de dígitos

Retorna a quantidade de dígitos

```
int obter_num_digitos(int N)
{
 int q_digitos = 0;

 while(N)
 {
 N /= 10;
 q_digitos++;
 }
 return q_digitos;
}
```

- Mas como saber qual número é o maior?
- O maior número da matriz é o último da diagonal principal
- A diagonal principal é uma PG de razão 4
- Como calcular o último termo de uma PG?
 - $an = a1 * q ^ (n 1)$
 - "^" é o símbolo da exponenciação
 - Como a1 é sempre 1, então:
 - an = $q \wedge (n 1)$

- Como calcular a exponenciação em C/C++?
- Fácil e rápido:
 - int maior = pow(4, N 1);
 - "pow" é uma função da biblioteca math.h
- Para obter o número de digitos do "maior":
 - int T = obter_num_digitos(maior);

- Formatar em um campo de tamanho T:
 - printf("%*d", T, elemento);
 - "T" é a quantidade de dígitos do "maior"
 - "elemento" é o elemento da matriz a ser impresso
 - Resolve?
 - Presentation error!

- Perceba que o problema diz:
 - Os valores, além de estarem em um campo de tamanho T, precisam está separados por um espaço.
 - printf(" %*d", T, elemento);
 - E agora?
 - Presentation error!

- O espaço só é para ser colocado entre os valores.
- Para o primeiro número de cada linha:
 - printf("%*d", T, elemento);
- Para os restantes:
 - printf(" %*d", T, elemento);
- Não esqueça de deixar uma linha em branco entre cada impressão de matriz.

- O final da entrada é indicada pelo 0 (zero)
 - Se o usuário entrar com 0, sai do loop (break).
- Dica para imprimir os elementos da matriz:
 - As linhas/colunas são uma PG de razão 2

Problema 4

- Acessem:
 - URI Problema 1171
 - Menu Search (Buscar) e digite 1171
 - Solução?

- Máximo de elementos: 2000 (dois mil)
- Declaração de um vetor de inteiros:
 - int v[2000];
- Inicialização de todos os elementos com 0:
 - memset(v, 0, sizeof(v));
 - "memset" é do cabeçalho string.h

- Obtendo os dados:
 - scanf("%d", &X);
 - v[X 1]++; // incrementa a quantidade
- Após obter os dados:
 - Basta imprimir se v[i] != 0
 - A ordem de impressão é a ordem crescente
- Accepted!
 - Tempo: 0.004 (pode melhorar?)

Problema 5

- Acessem:
 - URI Problema 1397
 - Menu Search (Buscar) e digite 1397
 - Solução?

- "N" é o número de partidas (rounds)
- 2 jogadores
- Cada jogador diz um número de 0 a 10
- Acumula as vitórias do jogador 1 e 2
- Em caso de empate, **não** acumula
- Ao final, imprime as pontuações
- O final da entrada é indicado por N = 0

Problema 5 - Solução

```
while(1)
 int N, A, somaA = 0, B, somaB = 0;
 scanf("%d", &N);
 if(N == 0) break;
 for(int i = 0; i < N; i++)
 scanf("%d %d", &A, &B);
 if(A > B)
 somaA++;
 else if(A < B)
 somaB++;
 printf("%d %d\n", somaA, somaB);
```

Dúvidas?

