

University Interscholastic League

The logo for the University Interscholastic League (UIL) is a large, light purple 'UIL' monogram. A red five-pointed star is positioned behind the 'U'. Inside the 'U' is a white silhouette of the state of Texas.

Computer Science

Contest Introduction

Dr. Shyamal Mitra

Contest Director

For new coaches and contestants.

In This Session

- Contest introduction, including
 - general rules
 - contest structure and scoring
 - the hands on contest
- State written test
- Sample hands on questions

Contest Directors

- Dr. Shyamal Mitra
- Dr. Twila Lehmann
- Charlotte Scroggs
- Dr. Mary Eberlein
- Emanuel Masciarelli
- David Trussell

What is the Computer Science Contest?

- A competition that challenges students to apply computing and algorithmic concepts and skills
- Tests knowledge of algorithms, computation, and object oriented programming
 - using the Java programming language
- Allow students to expand their knowledge of computer science beyond what they learn in the classroom and to foster their interest in the field

Background

- Contest established in the 1990 – 91 school year
- Modeled on the College Board's Advanced Placement Curriculum for computer science
 - plus some additional topics
- Brought computers into UIL competition for the first time with the State Meet, hands-on programming
 - Modeled on ACM programming contest
 - Hands-on was later added to regional and district

Programming Language

- UIL uses the same language as the AP curriculum
 - if AP changes, we will too
- Pascal for 8 years. C++ for 5 years. And now several years in Java.
 - language just a tool to test concepts
 - example: sorts are essentially the same

General Rules

- As with other UIL academic contests
 - Participants must meet eligibility requirements
 - A school may enter up to four contestants in the competition

Contest Structure

- Two components: individual and team
- District, Regional and State competitions consist of:
 - a 45 minute written exam, for the individual competition and the team contestants (counts for half of team score)
 - a two hour hands on programming contest for teams with 12 questions

The Individual Component

- At all levels of competition, individual places are determined solely by written exam scores.
- All contestants compete for individual honors at all levels of competition
- Individuals placing first, second, and third advance to the next level of competition

The Team Component

- At the district, regional and state competitions team placement is determined as follows:
 - top three team member written scores + programming score = overall team score
- First-place teams advance to the next level of competition

Team Entries and Scoring

- A school may enter up to four contestants
- A school must enter at least three contestants to participate in the team competition
- The top three scores from a school are counted towards the team score plus the score from programming
- All four members of first place teams advance to the next level of competition

Scoring Rules – Written Exam

- 40 multiple choice questions
- SIX points awarded for correct answer
- TWO point deduction for each incorrect
- No points given or deducted for unanswered questions
- Questions may be skipped
- A 15 minute verification period is held prior to announcing official results
- Verification is your chance to ensure answers are correct
 - unfortunately there are occasionally errors on the test

Scoring Rules – Programming

- 12 programming problems
- 60 points awarded for a correct answer
- 5 points subtracted for each incorrect answer only if a team eventually gets a correct answer
- Incorrect solutions will be returned and may be reworked and resubmitted
 - judges do not provide a detailed explanation of the problem

What About Ties?

- In individual competition ties are broken by determining the highest percentage of correct answers
 - Example:
 - attempting 30 questions with 20 correct
 $= 20 * 6 - 10 * 2 = 100$
percent correct $= 20 / 30 = 66.7\%$
 - attempting 22 questions with 18 correct
 $= 18 * 6 - 4 * 2 = 100$
percent correct $= 18 / 22 = 81.8\%$ (wins the tie break)
- If a tie still exists it will not be broken

Ties, continued

- In team competition, ties are broken by the team that has a higher score on the programming portion
 - if a tie still exists the total team score on the written exam is considered
 - if a tie still exists it will not be broken

Wild Cards

- The highest scoring second place team among all districts in a given region advances to the regional meet
 - one wild card per region
- The highest scoring second place team among all regions advances to state
 - one wild card per conference
- Districts must report their team scores with contest results on time to be eligible for the wild card

Written Contest Materials

- Pencils and erasers
- scratch paper is provided
- no calculators

Written Contest Format

- A 45 minute exam consisting of 40 multiple choice questions
- Answers are recorded on the answer sheet
- topic list provides areas covered
- old exams are also very useful for practice

Programming - Materials

- In programming only three members of a team participate
 - coach's choice
- Each team may bring two published reference texts
 - includes text books and language manuals
 - books should be reasonably free of written notes
- Each team must bring media for submitting solutions to judges, typically USB flash drives.
 - Bring several flash drives (at least 3 or 4), since some drives may still be in the judging room when a team has another solution ready to submit
 - Smaller capacity drives are fine – better to have more drives than larger capacity

Programming - Computers

- Each team shall be prepared to bring one computer to use for competitions
 - some sites may provide computers but check with local contest director
 - most district sites, regional sites and state require teams to bring their own computers
 - Mac users may need to bring an additional computer for the judging station
- printers are allowed, but not required

Programming - Computers

- Each team may use **ONLY ONE** computer
 - one monitor, one keyboard, one mouse
 - no dual monitor systems
 - you can bring a backup computer
- What software can be on the computer
 - operating system
 - standard software preloaded on new computers: office, explorer, anti-virus
 - A Java compiler and IDE
 - Built in libraries, library documentation, and help functions may be used during the contest

Programming - Computers

- What CANNOT be on your drives:
 - solutions, data files, templates, from previous UIL competitions or any other programming competitions (TCEA)
 - Programs written for class
 - Any other program written by contestants or coaches.

Programming - Judging

- Computer setup for judging will vary from site to site
 - Most sites will have judging stations in a room separate from the contest room
 - other arrangements possible
 - some sites, including State, are now using a networked contest system
- Check with your host site ahead of time to find out what procedures will be used

Programming - Judging

- Contestants submit Java source code
- Judges recompile and run on test cases
- No major problems with using Java thus far

Programming Contest Format

- A two hour programming contest consisting of 12 problems
 - vary degrees of difficulty, but all worth 60 points
 - finding the easy ones is part of the competition
- Plan to arrive early to allow time to set up equipment and have systems verified
- Prior to the beginning of the contest teams will work a simple dry run problem
 - a system check for contestants and judges

Programming Contest Format

- Typically, contestants work in one room while judges work in another
- Teams submit solutions on flash drive as they finish them along with a run sheet
 - runners transport materials between contestants and judges
- When a team submits a correct solution, the judges return the flash drive and an acceptance form

Programming Contest Format

- When a team submits an incorrect solution, the judges return the flash drive and run sheet
 - general comment on problem
 - syntax error
 - runtime error
 - failed test case
 - exceeded time limit
 - NO information on why solution is incorrect
 - teams may rework the solution and resubmit it

Programming Contest Format

- Teams can submit a clarification form if they believe the problem is unclear
 - many times the answer will be read the question
 - judges will not explain unfamiliar concepts during the competition
- Standings may be posted periodically during the course of the contest

Programming Contest Strategy

- Break up the problem pack
- Find the easy problems
- One person working on an easy problem on computer
- Two others working other problems on paper
- Problems may be worked in any order
- Know when to give up on a problem
 - computer time is a scarce resource

Returning Papers

- If there are no unresolved questions then at the district level entries may be returned no sooner than the end of the contest on the Saturday of the respective district week
- If there are no unresolved questions then at the regional level entries may be returned to the contestants at the conclusion of the regional meet.

Frequently Asked Questions

- Can team contestants receive individual awards if they did not place in the individual competition at the previous level competition?
 - Yes. Team contestants are in the mix for individual honors, even if they did not place in the top three at the previous level of competition

Frequently Asked Questions

- Do contestants who advance only as individuals participate in the programming?
 - No. Contestants who advance as individuals only take the written test at the next level of competition

Frequently Asked Questions

- If a team gets a solution correct on the second or third or later try do they still receive the 5 point deduction?
 - Yes

Frequently Asked Questions

- What if one of our team members is sick or otherwise unable to compete at regionals or state? May we substitute?
 - Yes. Advancing teams may insert a substitute for one and ONLY ONE team member who is unable to compete at the next level of competition.
 - If more than one member is unable to compete the alternate team will advance
- Can substitutes win individual awards?
 - Yes

Preparing for The Contest – Online Resources

- UIL
 - www.uiltexas.org/academics/computer-science
- Mike Scott's web site
 - www.cs.utexas.edu/~scottm/uil
- Links to
 - java compiler and IDEs
 - second party materials
 - references
 - online programming problems

Preparing for the Contest - Books

- Big Java
 - Cay Horstmann, Wiley Publishing, www.wiley.com.
- How to Prepare for the AP Computer Science Exam (Barron's Review)
 - Roselyn Teukolsky, Barron's Educational Series, www.barronseduc.com
- Introduction to Java Programming
 - Y. Daniel Liang, Prentice Hall Publishing, www.prenhall.com
- Java Language Specification
 - James Gosling, et al., Sun Microsystems, java.sun.com.
- Your classroom textbook.

Preparing for the Contest Development Tools

- IDE (interactive development environments) are tools that allow you to write Java programs
- You don't have to use one
- You can use which ever one you want
- Demos of
 - command line
 - textpad
 - Eclipse
 - BlueJ

IDE Information

- Eclipse

- www.eclipse.org
- <http://www.cs.utexas.edu/~scottm/cs307/handouts/installingEclipse.html>
(Download instructions)
- <http://www.cs.utexas.edu/~scottm/cs307/handouts/Eclipse%20Help/EclipseIntroduction.html> (Basic use instructions)

IDE Information

- BlueJ

- <http://www.bluej.org/>

- <http://www.cs.utexas.edu/~scottm/cs307/handouts/BlueJ.html>

- (Installing BlueJ)

- <http://www.cs.utexas.edu/~scottm/cs307/handouts/BlueJProjectInstructions.html>

- (Using BlueJ)

Preparing for the Contest

Practice problems

- TopCoder
 - <http://www.topcoder.com/>
- Programming Challenges
 - <http://acm.uva.es/problemset/>
 - online problems and judge
- Coding Bat
 - <http://codingbat.com/>

Practice Test 2012

- Review Questions
- Reference Sheet
 - use this to help answer questions
- Topics List

Questions

- <http://www.uiltexas.org/academics/computer-science>