Programming Contest Cheat Sheet

In a programming contest, you are given a packet of several problems. For each problem, your goal is to write a program to solve it. In particular, the specification of the problem will be given. You’ll be asked to read in some data from a file, and then use that data to come up with a solution. Your program will output the solution to the screen. When you feel that you’ve completed your program, you can submit it to the judges. If your program correctly solves all the cases that the judges have put together, then you get credit for solving that problem. The goal is to solve as many questions as possible. Ties are broken by penalty points, with the winner between two teams who have solved the same number of questions being the team with fewer penalty points.

You only get penalty points for the questions you solve correctly. The number of penalty points for each correctly solved question is as follows:

1) One point per minute after the contest started that the problem was solved.

2) Twenty points for each incorrect submission of the problem.

For example, if you correctly solve a problem 2 hours and 17 minutes into the contest on your third submission, you get 137 (120 + 17) penalty points for the time at which you solved the problem and an additional 40 (2 x 20) penalty points for the two incorrect submissions for a total of 177 penalty points for that problem.

The moral of the story is two things:

1) Do the easiest/fastest problems first, so you get fewer penalty points.

2) Be careful enough that you don’t make too many incorrect submissions.

Judges’ feedback
After you submit a problem, you’ll get one of the following responses from the judges:

Correct – Your program correctly solved all the judge test cases.

Compile Time Error – Your code doesn’t compile. You shouldn’t get this since you can test this on your computer.

Run-Time Error – Your program crashed while running on the judge data. It’s possible this happens even though it doesn’t crash for you on your test cases.

Time Limit Exceeded – Your program ran too slowly based on the judges’ specifications. Infinite loops can cause this error, as can reading input from the wrong location. For difficult problems, an inefficient algorithm can cause this problem.

Wrong Answer – Your program ran, but the answers it produced weren’t all correct.

Too Litte/Much Output – All of the cases that completed ran correctly, but you have put too little or too much output. Maybe debug output was accidentally left in, or not enough cases of input were processed.

Presentation Error – Your answers are fine, but you didn’t follow the Output Format specified in the problem.

After each submission, you’ll receive one of these responses. If you get correct, move on to the next problem. If not, try to figure out what mistake you made, change your program and resubmit. Make sure to make up your own test cases to try to find your mistakes!!!
