

The International Olympiad in Informatics Syllabus

1 Version and status information

This is the official Syllabus version for **IOI 2013** in Brisbane, Australia.

The Syllabus is an official document related to the IOI. For each IOI, an up-to-date version of the Syllabus is produced by the ISC, as described in the IOI Regulations, Statue 3.13.

2 Authors and Contact Information

The original proposal of the IOI Syllabus was co-authored by Tom Verhoeff¹, Gyula Horváth², Krzysztof Diks³, and Gordon Cormack⁴. Since 2007, the maintainer of the Syllabus is Michal Forišek⁵.

You are welcome to send any feedback on the Syllabus to the current maintainer's e-mail address (forisek@dcs.fmph.uniba.sk).

For people interested in contributing to the quality of the Syllabus, some additional background on the Syllabus and other miscellaneous information can be found at <http://ksp.sk/~misof/ioi-syllabus/>.

¹TU Eindhoven, The Netherlands, t.verhoeff@tue.nl

²University of Szeged, Hungary, horvath@inf.u-szeged.hu

³Warsaw University, Poland, diks@mimuw.edu.pl

⁴University of Waterloo, Canada, gvcormac@uwaterloo.ca

⁵Comenius University, Slovakia, forisek@dcs.fmph.uniba.sk

3 Introduction

This Syllabus has two main purposes.

The first purpose is to provide a set of guidelines that help decide whether a task is suitable for the International Olympiad in Informatics (IOI). Based on this document, the International Scientific Committee (ISC) evaluates the task proposals when selecting the competition tasks.

The second and closely related purpose is to help the organizers of national olympiads prepare their students for the IOI.

The Syllabus aims to achieve these goals by providing a classification of topics and concepts from mathematics and computer science. In particular, some of the easy topics are classified as *included*; and on the other end, some hard topics and some unrelated topics are *explicitly excluded*. More precisely, this Syllabus classifies each topic into one of five categories:

♥ **Included, unlimited**

Topics in this category are considered to be prerequisite knowledge. Contestants are expected to know them. These topics can appear in task descriptions without further clarification.

Example: *Integer* in §4.1

△ **Included, to be clarified**

Contestants should know this topic, but when it appears in a task description, the author must always clarify it sufficiently.

Example: *Directed graph* in §4.2 DS2

⊖ **Included, not for task description**

Topics that belong to this category should not appear in tasks descriptions. However, developing solutions and understanding model solutions may require the knowledge of these topics.

Example: *Asymptotic analysis of upper complexity bounds* in §5.2 AL1

Outside of focus

As opposed to previous versions of the Syllabus, this is now the **default category**. Any topic that is not explicitly addressed by the Syllabus should be considered to belong to this category.

Contestants are not expected to have knowledge of these topics. Most competition tasks will not be related to any topics from this category.

However, note that this is not intended to prevent the inclusion of a competition task that is related to a particular topic from this category. The ISC may wish to include such a competition task in order to broaden the scope of the IOI.

If such a task is considered for the IOI, the ISC will make sure that the task can reasonably be solved without prior knowledge of the particular topic, and that the task can be stated in terms of \heartsuit and \triangle concepts in a precise, concise, and clear way.

Examples of such tasks being used at recent IOIs include Languages (a.k.a. Wikipedia) from IOI 2010 in Canada, and Odometer (a.k.a. robot with pebbles) from IOI 2012 in Italy.

Explicitly excluded

Some of the harder algorithmic topics are explicitly marked as excluded. It is guaranteed that there will not be a competition task that *requires* the contestants to know these areas. In other words, each competition task will have a perfect solution that can be produced without the knowledge of these topics. This category mainly contains hard textbook algorithms.

Still, note that the Syllabus must not be interpreted to restrict in any way the techniques that contestants are allowed to apply in solving the competition tasks.

Additionally, this category is used for topics that clearly fall outside the scope of the IOI.

Examples: *Maximum flow algorithms* in §5.2 AL3 / *Calculus* in §4.3

Obviously, none of the categories can ever be exhaustively enumerated. Instead, the list given in the following Sections should serve as examples that map out the boundary: anything easier or similar to *Included* topics is to be considered Included as well, and anything similar or harder than the *Explicitly excluded* topics is Excluded, too.

If there is a particular topic for which you are not sure how it should be classified, we invite you to submit a clarification request to the current Syllabus maintainer.

Note that issues related to the usage of suitable terminology and notations in competition tasks are beyond the scope of this document.⁶

⁶See T. Verhoeff: *Concepts, Terminology, and Notations for IOI Competition Tasks*, <http://scienceolympiads.org/ioi/sc/documents/terminology.pdf>

The rest of this document contains the classification of topics. Topics literally copied from the IEEE-CS Curriculum⁷ are typeset in sans serif font.

4 Mathematics

4.1 Arithmetics and Geometry

- ♡ Integers, operations (incl. exponentiation), comparison
- ♡ Basic properties of integers (sign, parity, divisibility)
- ♡ Prime numbers, basic modular arithmetic – addition, subtraction, multiplication
- ♡ Fractions, percentages
- ♡ Line, line segment, angle, triangle, rectangle, square, circle
- ♡ Point, vector, coordinates in the plane
- ♡ Polygon (vertex, side/edge, simple, convex, inside, area)
- △ Euclidean distances
- ⊖ Pythagorean theorem

Explicitly excluded: Modular division and inverse elements, complex numbers, general conics (parabolas, hyperbolas, ellipses), trigonometric functions

4.2 Discrete Structures (DS)

DS1. Functions, relations, and sets

- △ Functions (surjections, injections, inverses, composition)
- △ Relations (reflexivity, symmetry, transitivity, equivalence relations, total/linear order relations, lexicographic order)
- ♡ Sets (Venn diagrams, complements, Cartesian products, power sets)

Explicitly excluded: Cardinality and countability (of infinite sets)

DS2. Basic logic

- ♡ Propositional logic
- ♡ Logical connectives (incl. their basic properties)
- ♡ Truth tables
- ♡ Predicate logic
- ♡ Universal and existential quantification (Note: statements should avoid definitions with nested quantifiers whenever possible).

⁷ACM/IEEE-CS Joint Curriculum Task Force: *Computing Curricula 2001: Computer Science Volume*, <http://www.acm.org/sigcse/cc2001/>

- ⊖ Modus ponens and modus tollens

N.B. This article is not concerned with notation. In past task descriptions, logic has been expressed in natural language rather than mathematical symbols, such as \wedge , \vee , \forall , \exists .

Out of focus: Normal forms

Explicitly excluded: Validity, Limitations of predicate logic

DS3. Proof techniques

- △ Notions of implication, converse, inverse, contrapositive, negation, and contradiction
- ⊖ Direct proofs, proofs by: counterexample, contraposition, contradiction
- ⊖ Mathematical induction
- ⊖ Strong induction (also known as complete induction)
- ♡ Recursive mathematical definitions (incl. mutually recursive definitions)

DS4. Basics of counting

- ♡ Counting arguments (sum and product rule, arithmetic and geometric progressions, Fibonacci numbers)
- △ Permutations and combinations (basic definitions)
- △ Factorial function, binomial coefficients
- ⊖ Inclusion-exclusion principle
- ⊖ Pigeonhole principle
- ⊖ Pascal's identity, Binomial theorem

Explicitly excluded: Solving of recurrence relations

DS5. Graphs and trees

- △ Trees and their basic properties, rooted trees
- △ Undirected graphs (degree, path, cycle, connectedness, Euler/Hamilton path/cycle, handshaking lemma)
- △ Directed graphs (in-degree, out-degree, directed path/cycle, Euler/Hamilton path/cycle)
- △ Spanning trees
- △ Traversal strategies
- △ 'Decorated' graphs with edge/node labels, weights, colors
- △ Multigraphs, graphs with self-loops
- △ Bipartite graphs

Out of focus: Planar graphs, hypergraphs.

DS6. Discrete probability

Applications where everything is finite (and thus arguments about probability can be easily turned into combinatorial arguments) are *Out of focus*, everything more complicated is *Explicitly excluded*.

4.3 Other Areas in Mathematics

Out of focus: Geometry in 3D space, systems of linear equations

Explicitly excluded: Linear algebra (incl. all non-trivial operations on polynomials and matrices), Calculus, Statistics

5 Computing Science

5.1 Programming Fundamentals (PF)

PF1. Fundamental programming constructs (for abstract machines)

- ♡ Basic syntax and semantics of a higher-level language (at least one of the specific languages available at an IOI, as announced in the *Competition Rules* for that IOI)
- ♡ Variables, types, expressions, and assignment
- ♡ Simple I/O
- ♡ Conditional and iterative control structures
- ♡ Functions and parameter passing
- ⊖ Structured decomposition

PF2. Algorithms and problem-solving

- ⊖ Problem-solving strategies (understand–plan–do–check, separation of concerns, generalization, specialization, case distinction, working backwards, etc.)⁸
- ⊖ The role of algorithms in the problem-solving process
- ⊖ Implementation strategies for algorithms (also see §6 SE1)
- ⊖ Debugging strategies (also see §6 SE3)
- △ The concept and properties of algorithms (correctness, efficiency)

PF3. Fundamental data structures

⁸See G. Polya: *How to Solve It: A New Aspect of Mathematical Method*, Princeton Univ. Press, 1948

- ♡ Primitive types (boolean, signed/unsigned integer, character)
- ♡ Arrays (incl. multidimensional arrays)
- ♡ Records
- ♡ Strings and string processing
- △ Static and stack allocation (elementary automatic memory management)
- △ Linked structures (linear and branching)
- △ Static memory implementation strategies for linked structures
- △ Implementation strategies for stacks and queues
- △ Implementation strategies for graphs and trees
- △ Strategies for choosing the right data structure

Out of focus: Data representation in memory, Heap allocation, Runtime storage management, Pointers and references⁹, Elementary use of real numbers in numerically stable tasks.

Explicitly excluded: The floating-point representation of real numbers, Precision errors when computing with floating-point numbers

Regarding floating point numbers, there are well-known reasons why they should be, in general, avoided at the IOI.¹⁰ However, the currently used interface removes some of those issues. In particular, it should now be safe to use floating point numbers in some types of tasks – e.g., to compute some Euclidean distances and return the smallest one.

PF4. Recursion

- ♡ The concept of recursion
- ♡ Recursive mathematical functions
- ♡ Simple recursive procedures (incl. mutual recursion)
- ⊖ Divide-and-conquer strategies
- ⊖ Implementation of recursion
- ⊖ Recursive backtracking

PF5. Event-driven programming

Some competition tasks may involve a dialog with a reactive environment. Implementing such an interaction with the provided environment is △.

Everything not directly related to the implementation of reactive tasks is *Out of focus*

⁹The inessential advantage of scalable memory efficiency is outweighed by the increased complexity in reasoning. Static memory implementations should suffice to solve IOI tasks.

¹⁰See G. Horváth and T. Verhoeff: *Numerical Difficulties in Pre-University Education and Competitions*, Informatics in Education 2:21–38, 2003

5.2 Algorithms and Complexity (AL)

We quote from the IEEE-CS Curriculum:

Algorithms are fundamental to computer science and software engineering. The real-world performance of any software system depends only on two things: (1) the algorithms chosen and (2) the suitability and efficiency of the various layers of implementation. Good algorithm design is therefore crucial for the performance of all software systems. Moreover, the study of algorithms provides insight into the intrinsic nature of the problem as well as possible solution techniques independent of programming language, programming paradigm, computer hardware, or any other implementation aspect.

AL1. Basic algorithmic analysis

- △ Algorithm specification, precondition, postcondition, correctness, invariants
- ⊖ Asymptotic analysis of upper complexity bounds (informally if possible)
- ⊖ Big O notation
- ⊖ Standard complexity classes (constant, logarithmic, linear, $\mathcal{O}(n \log n)$, quadratic, cubic, exponential)
- ⊖ Time and space tradeoffs in algorithms

Out of focus: Identifying differences among best, average, and worst case behaviors, Little o, Omega, and Theta notation, Empirical measurements of performance

Explicitly excluded: Asymptotic analysis of average complexity bounds, Using recurrence relations to analyze recursive algorithms

AL2. Algorithmic strategies

- ⊖ Simple loop design strategies
- ⊖ Brute-force algorithms (exhaustive search)
- ⊖ Greedy algorithms
- ⊖ Divide-and-conquer
- ⊖ Backtracking (recursive and non-recursive), Branch-and-bound
- ⊖ Pattern matching and string/text algorithms¹¹
- ⊖ Dynamic programming¹²

¹¹Only basic algorithms are ⊖: for instance, the Knuth-Morris-Pratt algorithm should already be considered *Out of focus*.

¹²The IEEE-CS Curriculum puts this under AL8, but we believe it belongs here.

Out of focus: Heuristics, Discrete approximation algorithms, Randomized algorithms

Explicitly excluded: Numerical approximation algorithms

AL3a. Algorithms

- ⊖ Simple number theory algorithms involving integers: radix conversion, Euclid’s algorithm, primality test by $\mathcal{O}(\sqrt{n})$ trial division, Sieve of Eratosthenes, factorization (by trial division or a sieve), efficient exponentiation
- ⊖ Simple operations on arbitrary precision integers (addition, subtraction, simple multiplication)¹³
- ⊖ Simple array manipulation (filling, shifting, rotating, reversal, resizing, minimum/maximum, prefix sums, histogram, bucket sort)
- ⊖ sequential processing/search and binary search
- ⊖ Quadratic sorting algorithms (selection, insertion)
- ⊖ Partitioning an array according to a pivot, Quicksort, Quickselect (to find the k -th smallest element)
- ⊖ $\mathcal{O}(n \log n)$ worst-case sorting algorithms (heap sort, merge sort)
- ⊖ Traversals of ordered trees (pre-, in-, and post-order)
- ⊖ Depth- and breadth-first traversals of graphs, determining connected components of an undirected graph
- ⊖ Shortest-path algorithms (Dijkstra, Bellman-Ford, Floyd-Warshall)
- ⊖ Transitive closure (Floyd’s algorithm)
- ⊖ Minimum spanning tree (Jarník-Prim and Kruskal algorithms)
- ⊖ Topological sort
- ⊖ Algorithms to determine the (existence of an) Euler path/cycle

Explicitly excluded: Maximum flow algorithms, Bipartite matching algorithms, Strongly connected components in directed graphs

AL3b. Data structures

- ⊖ Binary heap data structure
- ⊖ Binary search trees (unbalanced)
- ⊖ Interaction with abstract data types: priority queues; ordered and unordered sets and maps

¹³The necessity to implement these operations should be obvious from the problem statement.

- ⊖ Interval trees^{14,15} and Fenwick trees¹⁶
- ⊖ Representations of graphs (adjacency lists, adjacency matrix)
- ⊖ Representation of disjoint sets: the Union-Find data structure

Explicitly excluded: Complex heap variants such as binomial and Fibonacci heaps, Implementation of any general balanced tree (e.g., AVL, treaps, splay trees), Using and implementing hash tables (incl. strategies to resolve collisions)

AL4. Distributed algorithms

Out of focus

AL5. Basic computability

All topics related to computability are *Explicitly excluded*. This includes the following: Tractable and intractable problems, Uncomputable functions, The halting problem, Implications of uncomputability

However, see AL7 for basic computational models.

AL6. The complexity classes P and NP

Topics related to non-determinism, proofs of NP-hardness (reductions), and everything related is *Explicitly excluded*.

Note that this section only covers the results usually contained in undergraduate and graduate courses on formal languages and computational complexity. The classification of these topics as *Explicitly excluded* does not mean that an NP-hard problem cannot appear at an IOI.

AL7. Automata and grammars

△ Understanding a simple grammar in Backus-Naur form

¹⁴This is the data structure that contains a complete binary tree built on top of an array; supporting queries and updates on individual elements and intervals in logarithmic time. Sometimes this data structure is called a segment tree, a range tree, or a tournament tree.

¹⁵Note that in computational geometry there are different data structures with similar names. Those are not covered by this item.

¹⁶First introduced in P. Fenwick: *A New Data Structure for Cumulative Frequency Tables*, *Software – Practice And Experience* 24(3):327–336, 1994. Also known as binary indexed trees. A 2D version of a Fenwick tree was used in the IOI 2001 task *Mobiles*. This can be seen as a more space-efficient version of an interval tree.

Out of focus: Finite-state machines, Context-free grammars and related rewriting systems, Regular expressions

Explicitly excluded: All textbook proofs and constructions – e.g., the product construction of an automaton for the intersection of languages, the conversion of a NFA to a DFA, DFA minimization, grammar normal forms.

AL8. Advanced algorithmic analysis

- ⊖ Basics of Combinatorial game theory, winning and losing positions, minimax algorithm for optimal game playing

Out of focus: Online algorithms, Combinatorial optimization Randomized algorithms,

Explicitly excluded: Amortized analysis, Alpha-beta pruning, Sprague-Grundy theory

AL9. Cryptographic algorithms

Out of focus

AL10. Geometric algorithms (in two dimensions, preferably with integer coordinates)

- ⊖ Representing points, vectors, lines, line segments.
- ⊖ Checking for colinear points, parallel/orthogonal vectors, clockwise turns.
- ⊖ Intersection of two lines.
- ⊖ Polygons: computing area and center of mass.
- ⊖ Checking whether a (general/convex) polygon contains a point.
- ⊖ Coordinates compression.
- ⊖ Convex hull finding algorithms
- ⊖ Sweeping line method

AL11. Parallel algorithms

Out of focus

5.3 Other Areas in Computing Science

Except for GV (specified below), all areas are *Explicitly excluded*.

AR. Architecture and Organization

OS. Operating Systems**NC. Net-Centric Computing** (a.k.a. cloud computing)**PL. Programming Languages****HC. Human-Computer Interaction****GV. Graphics and Visual Computing**

Basic aspects of processing graphical data are *Out of focus*, everything else (including the use of graphics libraries such as OpenGL) is *Explicitly excluded*.

IS. Intelligent Systems**IM. Information Management****SP. Social and Professional Issues****CN. Computational Science**

Notes: AR is about digital systems, assembly language, instruction pipelining, cache memories, etc. OS is about the *design* of operating systems, not their usage. PL is about the *analysis and design* of programming languages, not their usage. HC is about the *design* of user interfaces.

Usage of the operating system, GUIs and programming languages is covered in §7 and §5.1.

6 Software Engineering (SE)

We quote from the IEEE-CS Curriculum:

Software engineering is the discipline concerned with the application of theory, knowledge, and practice for effectively and efficiently building software systems that satisfy the requirements of users and customers.

In the IOI competition, the application of software engineering concerns the use of light-weight techniques for small, one-off, single-developer projects under time pressure. All included topics are \ominus .

SE1. Software design

- \ominus Fundamental design concepts and principles
- \ominus Design patterns

⊖ Structured design

In particular, contestants may be expected to

- Transform an abstract algorithm into a concrete, efficient program expressed in one of the allowed programming languages, possibly using standard or competition-specific libraries.
- Make their programs read data from and write data to text files according to a prescribed simple format

(See also SE2 immediately below)

Explicitly excluded: Software architecture, Design for reuse, Object-Oriented analysis and design, Component-level design

SE2. Using APIs

⊖ API (Application Programming Interface) programming

In particular, contestants may be expected to

- Use competition-specific libraries according to the provided specification.

Explicitly excluded: Programming by example, Debugging in the API environment, Class browsers and related tools, Introduction to component-based computing

SE3. Software tools and environments

⊖ Programming environments, incl. IDE (Integrated Development Environment)

In particular, contestants may be expected to

- Write and edit program texts using one of the provided program editors.
- Compile and execute their own programs.
- Debug their own programs.

Explicitly excluded: Testing tools, Configuration management tools Requirements analysis and design modeling tools, Tool integration mechanisms

SE4. Software processes

- ⊖ Software life-cycle and process models

In particular, contestants may be expected to

- Understand the various phases in the solution development process and select appropriate approaches.

Explicitly excluded: Process assessment models, Software process metrics

SE5. Software requirements and specification

- ⊖ Functional and nonfunctional requirements
- ⊖ Basic concepts of formal specification techniques

In particular, contestants may be expected to

- Transform a precise natural-language description (with or without mathematical formalism) into a problem in terms of a computational model, including an understanding of the efficiency requirements.

Explicitly excluded: Prototyping, Requirements elicitation, Requirements analysis modeling techniques

SE6. Software validation

- ⊖ Testing fundamentals, including test plan creation and test case generation
- ⊖ Black-box and white-box testing techniques
- ⊖ Unit, integration, validation, and system testing
- ⊖ Inspections

In particular, contestants may be expected to

- Apply techniques that maximize the the opportunity to detect common errors (e.g. through well-structured code, code review, built-in tests, test execution).
- Test (parts of) their own programs.

Explicitly excluded: Validation planning, Object-oriented testing

SE7. Software evolution

Explicitly excluded: Software maintenance, Characteristics of maintainable software, Re-engineering, Legacy systems, Software reuse

SE8. Software project management

- ⊖ Project scheduling (especially time management)
- ⊖ Risk analysis
- ⊖ Software configuration management

In particular, contestants may be expected to

- Manage time spent on various activities.
- Weigh risks when choosing between alternative approaches.
- Keep track of various versions and their status while developing solutions.

Explicitly excluded: Software quality assurance, Team management, Software measurement and estimation techniques, Project management tools

SE9. Component-based computing

Explicitly excluded

SE10. Formal methods

Formal methods concepts (notion of correctness proof, invariant)
Pre and post assertions

In particular, contestants may be expected to

- Reason about the correctness and efficiency of algorithms and programs.

Explicitly excluded: Formal verification, Formal specification languages, Executable and non-executable specifications

SE11. Software reliability

Explicitly excluded

SE12. Specialized systems development

Explicitly excluded

7 Computer Literacy

The text of this section is \ominus .

Contestants should know and understand the basic structure and operation of a computer (CPU, memory, I/O). They are expected to be able to use a standard computer with graphical user interface, its operating system with supporting applications, and the provided program development tools for the purpose of solving the competition tasks. In particular, some skill in file management is helpful (creating folders, copying and moving files).

Details of these facilities will be stated in the *Competition Rules* of the particular IOI. Typically, some services are available through a standard web browser. Possibly, some competition-specific tools are made available, with separate documentation.

It is often the case that a number of equivalent tools are made available. The contestants are not expected to know all the features of all these tools. They can make their own choice based on what they find most appropriate.

Out of focus: Calculator, Word-processors, Spreadsheet applications, Database management systems, E-mail clients, Graphics tools (drawing, painting)