INF280 : Projet de programmation : Problèmes pratiques et concours

Présentation du cours et du concours ACM-ICPC

Antoine Amarilli, Pierre Senellart 21 février 2017

Programmation compétitive

- · Qu'est-ce que que c'est?
 - · Matériel : participants individuels ou en équipe
 - Entrée: spécification d'un problème de programmation Alice veut tondre sa pelouse rectangulaire avec un chemin aussi court que possible qui passe par chaque case et évite des obstacles...
 - · Sortie : un programme qui répond au problème

Programmation compétitive

- · Qu'est-ce que que c'est?
 - · Matériel : participants individuels ou en équipe
 - Entrée: spécification d'un problème de programmation Alice veut tondre sa pelouse rectangulaire avec un chemin aussi court que possible qui passe par chaque case et évite des obstacles...
 - · Sortie : un programme qui répond au problème
- · Pourquoi le faire?
 - · Pour le fun!
 - · Pour apprendre à mieux programmer!
 - Pour la **gloire**! (si on gagne...)
 - Pour trouver du travail!

Programmation compétitive

- · Qu'est-ce que que c'est?
 - · Matériel : participants individuels ou en équipe
 - Entrée : spécification d'un problème de programmation Alice veut tondre sa pelouse rectangulaire avec un chemin aussi court que possible qui passe par chaque case et évite des obstacles...
 - · Sortie : un programme qui répond au problème

· Pourquoi le faire?

- · Pour le fun!
- Pour apprendre à mieux programmer!
- Pour la gloire! (si on gagne...)
- Pour trouver du travail!

· Préparation au concours de programmation ACM-ICPC

- · Préparation au concours de programmation ACM-ICPC
- · Déroulement des séances :
 - · Bref cours magistral sur un thème algorithmique
 - Trois problèmes d'annales ACM-ICPC donnés sur le site du cours : https://a3nm.net/work/teaching/#y2016-inf280
 - · À tester sur un juge en ligne (UVa ou ICPC Live Archive)
 - · À rendre sur Moodle au plus tard la veille de la séance suivante

- · Préparation au concours de programmation ACM-ICPC
- · Déroulement des séances :
 - · Bref cours magistral sur un thème algorithmique
 - Trois problèmes d'annales ACM-ICPC donnés sur le site du cours : https://a3nm.net/work/teaching/#y2016-inf280
 - · À tester sur un juge en ligne (UVa ou ICPC Live Archive)
 - · À rendre sur Moodle au plus tard la veille de la séance suivante
- · Évaluation :
 - · Contrôle continu : exercices à rendre
 - · Concours de programmation interne : sélection pour ACM-ICPC

- · Préparation au concours de programmation ACM-ICPC
- · Déroulement des séances :
 - · Bref cours magistral sur un thème algorithmique
 - Trois problèmes d'annales ACM-ICPC donnés sur le site du cours : https://a3nm.net/work/teaching/#y2016-inf280
 - · À tester sur un juge en ligne (UVa ou ICPC Live Archive)
 - · À rendre sur Moodle au plus tard la veille de la séance suivante
- · Évaluation :
 - · Contrôle continu : exercices à rendre
 - · Concours de programmation interne : sélection pour ACM-ICPC
- · Langage: C++ uniquement, i.e., C avec STL

· ACM-ICPC : ACM International Collegiate Programming Contest

- · ACM-ICPC : ACM International Collegiate Programming Contest
- ACM: Association for Computing Machinery, principale société savante en informatique (conférences, prix, journaux, etc.)

- · ACM-ICPC : ACM International Collegiate Programming Contest
- ACM: Association for Computing Machinery, principale société savante en informatique (conférences, prix, journaux, etc.)
- Collegiate : les candidats (étudiants) sont organisés en équipe (de 3 membres) qui viennent tous de la même université

- · ACM-ICPC : ACM International Collegiate Programming Contest
- ACM: Association for Computing Machinery, principale société savante en informatique (conférences, prix, journaux, etc.)
- Collegiate : les candidats (étudiants) sont organisés en équipe (de 3 membres) qui viennent tous de la même université
- International: équipes du monde entier, compétition en deux phases (régionale et mondiale)

- · ACM-ICPC : ACM International Collegiate Programming Contest
- ACM: Association for Computing Machinery, principale société savante en informatique (conférences, prix, journaux, etc.)
- Collegiate : les candidats (étudiants) sont organisés en équipe (de 3 membres) qui viennent tous de la même université
- International: équipes du monde entier, compétition en deux phases (régionale et mondiale)
- SWERC: Phase régionale de l'Europe du sud-ouest. Télécom ParisTech participe depuis 2013. À Télécom en novembre 2017. http://swerc.up.pt/2014/reports/ranking.html (13e et 33e sur 49) http://swerc.up.pt/2015/reports/ranking.html (14e et 45e sur 52) http://swerc.up.pt/2016/reports/ranking.html (20e et 36e sur 60)

Concours SWERC

- · Équipes de 3 candidats pour chaque école ou université
- À Télécom : le concours interne pour INF280 (en fin de P4)
 sélectionne deux équipes formées des meilleurs candidats
- Les participants doivent être inscrits pédagogiquement à Télécom en novembre au moment du SWERC. (La plupart des 3^e année au moment du concours interne donc non éligibles...)
- Les deux meilleurs équipes du SWERC participent à la finale mondiale en juin – juillet de l'année suivante

Règles du concours SWERC

- · Temps limité, généralement à 5 heures
- · Une dizaine de problèmes de programmation à résoudre
- · Un seul ordinateur par équipe!
- · Langages de programmation : C, C++ ou Java
- · Pas d'accès à Internet!
- · Accès aux documentations des langages (JavaDoc, doc STL)
- · Seul matériel autorisé : antisèche de 25 pages imprimées A4

```
Détails:http://swerc.up.pt/2016/regulation.html
http://icpc.baylor.edu/worldfinals/rules
http://icpc.baylor.edu/worldfinals/programming-environment
```

Règles du concours interne

- Temps limité, généralement à 3 heures
- · Environ six problèmes de programmation à résoudre
- · Concours individuel
- · Langage de programmation : C, C++ ou Java
- Pas d'accès à Internet, excepté le juge en ligne, la documentation des langages, et parfois Wikipédia.
- · Antisèche de 25 pages autorisée

Date : le jeudi 29 juin 2017 de 13h30 à 16h30.

Format des problèmes

- · Description en anglais d'un problème concret à résoudre
- Description du format des entrées et sorties
- · Exemple d'entrée et de sortie correspondante fournie
- Le programme à implémenter prend sur son entrée standard (stdin, cin) une instance du problème et doit produire sur sa sortie standard (stdout, cout) la sortie correspondante

Soumission du code source sur une interface Web

- · Soumission du code source sur une interface Web
- Évalutation automatique sur des entrées secrètes.

- Soumission du code source sur une interface Web
- · Évalutation automatique sur des entrées secrètes.
- · Compilation, édition de liens, exécution sur le serveur de test

- Soumission du code source sur une interface Web
- Évalutation automatique sur des entrées secrètes.
- · Compilation, édition de liens, exécution sur le serveur de test
- Temps d'exécution et mémoire disponible limités (e.g., quelques secondes, quelques méga-octets)

- Soumission du code source sur une interface Web
- · Évalutation automatique sur des entrées secrètes.
- · Compilation, édition de liens, exécution sur le serveur de test
- Temps d'exécution et mémoire disponible limités (e.g., quelques secondes, quelques méga-octets)
- Verdict sur la soumission, les plus courants sont :
 - Accepted: La soumission passe les tests
 - Time limit exceeded: Trop lent (ou boucle infinie, bug...)
 - · Runtime error : Erreur d'exécution (segfault, etc.)
 - Wrong answer : Résultats faux
 - · Presentation error : (parfois) Mauvais formatage des résultats
 - Memory limit exceeded, Compilation error, etc.

· Objectif : résoudre le plus de problèmes le plus vite possible

- · Objectif : résoudre le plus de problèmes le plus vite possible
- Aucun point si la soumission n'est pas parfaite (Accepted)
 (sauf dans le contrôle continu et concours interne)

- · Objectif : résoudre le plus de problèmes le plus vite possible
- Aucun point si la soumission n'est pas parfaite (Accepted)
 (sauf dans le contrôle continu et concours interne)
- Temps de pénalité pour les soumissions fausses (sauf dans le contrôle continu)

- · Objectif : résoudre le plus de problèmes le plus vite possible
- Aucun point si la soumission n'est pas parfaite (Accepted)
 (sauf dans le contrôle continu et concours interne)
- Temps de pénalité pour les soumissions fausses (sauf dans le contrôle continu)
- · Stratégie:
 - attaquer les problèmes faciles d'abord (problèmes dans un ordre aléatoire, sauf dans le contrôle continu)
 - · ne pas rester bloqué en cas de bug

Style de développement

• Le but est de produire vite du code qui marche

Style de développement

- · Le but est de produire vite du code qui marche
- · Inutile d'être réutilisable, et nécessité d'être concis :
 - · Pas besoin de commentaires
 - · Un seul fichier par problème
 - · Pas de programmation orientée objet (sauf STL)
 - · Pas de vérification des entrées, sécurité mémoire, etc.

Style de développement

- · Le but est de produire vite du code qui marche
- · Inutile d'être réutilisable, et nécessité d'être concis :
 - · Pas besoin de commentaires
 - · Un seul fichier par problème
 - · Pas de programmation orientée objet (sauf STL)
 - · Pas de vérification des entrées, sécurité mémoire, etc.
- · Mais il ne faut pas faire d'erreur :
 - Noms de variables brefs mais logiques
 - Conserver l'indentation

Traiter un problème

- Souvent un algorithme classique caché derrière le programme (tri, graphe, géométrie, file de priorité, etc.; cf le cours)
- Réfléchir sur papier à l'algorithme et au pseudo-code :
 Ne pas se précipiter pour coder!
- Tester sur l'exemple fourni et autres exemples simples
- Faire attention au format de sortie (retours à la ligne, etc.)
- Tester sur le juge en ligne, trouver les bugs s'il y en a...

Pour le contrôle continu...

- · uDebug: AUTORISÉ
 - · Vous fournissez un fichier d'entrée
 - · Il fournit la sortie correcte
 - · Permet de chercher les **bugs** dans votre programme

Pour le contrôle continu...

- · uDebug: AUTORISÉ
 - · Vous fournissez un fichier d'entrée
 - · Il fournit la sortie correcte
 - · Permet de chercher les bugs dans votre programme
- · Forums, blogs, etc.: TOLÉRÉ
 - Si vous êtes bloqué, il y a souvent des éléments de solutions, idées (parfois fausses...) sur Internet
 - · C'est OK aussi de discuter entre vous à propos du problème

Pour le contrôle continu...

- · uDebug: AUTORISÉ
 - · Vous fournissez un fichier d'entrée
 - · Il fournit la sortie correcte
 - · Permet de chercher les bugs dans votre programme
- · Forums, blogs, etc.: TOLÉRÉ
 - Si vous êtes bloqué, il y a souvent des éléments de solutions, idées (parfois fausses...) sur Internet
 - · C'est OK aussi de discuter entre vous à propos du problème
- · Plagiat, copie de solutions en ligne : INTERDIT
 - Interdit de recopier le code d'une solution en ligne!
 - Interdit de recopier le code de vos camarades!
 - Tout emprunt d'un algorithme classique (Dijkstra, etc.) doit être clairement indiqué avec l'URL de sa source en commentaire

Exemple de résolution de problème

Traiter le problème "Identifying tea" :

- UVA 13012 https://uva.onlinejudge.org/index.php?option=com_ onlinejudge&Itemid=8&category=866&page=show_problem&problem=4900
- ACM 7211 https://icpcarchive.ecs.baylor.edu/index.php?option=com_ onlinejudge&Itemid=8&page=show_problem&problem=5223

Crédits

- · Version initiale de ces transparents par Pierre Senellart.
- Transparent 2 : Google Images, droit de citation.