
 1

What’s New In PC-Squared

This document is intended to be used in conjunction with the PC2 Version 9 Contest

Administrator’s Guide; the document summarizes changes in new versions of PC2 but assumes

familiarity with the Contest Administrator’s Guide.

Table of Contents

What’s New In PC2 Version 9.3.3 ... 2
What’s New In PC2 Version 9.3.2 ... 2

What’s New In PC2 Version 9.3.1 ... 3
What’s New In PC2 Version 9.3 .. 3
What’s New In PC2 Version 9.2 .. 7

What’s New In PC2 Version 9.1 .. 9
What’s New In PC2 Version 9.0 .. 16

 2

What’s New In PC2 Version 9.3.3

 Bug Fix for Bug 1084 - Cannot use Team/Judge TEST RUN Problem without input file

If you define a problem that does not Require an Input file (ie hello world) then attempt to

do a test run on a team, the system still prompts you to select an input file. Then it throws

an NullPointerExceptioni and on subsequent runs the team "cannot clear execute directory".

 Bug 1088 - Add support for -F option with pc2reports

For most of the pc2 modules (team, admin, server, etc.) the -F option works, but not with the

pc2reports. The pc2report now supports the –F option. See –F command line option article

in the wiki at http://pc2.ecs.csus.edu/wiki/Command_Line#-F_option

For complete list of bugs fixed in Version 9.3.3, use the PC2 Bugzilla system and search for

Target Milestone = 9.3.3

What’s New In PC2 Version 9.3.2

 The Event Feed was upgraded to be compliant with the 2016 CLI CCS Specification

 A new embedded web server was added, providing support for basic web services such as

the CLI CCS Specification “JSON Scoreboard”.

 A “game” feature originally present in the Judge module in PC2 Version 8 was ported to V9.

 Numerous bugs were fixed, including:

o An issue with bash/dash command syntax in some of the PC2 client startup scripts

o Various minor issues on the Admin GUI were corrected

o An issue related to Validator output with respect to multiple test data sets

o Multiple issues where updating the test data set for a problem corrupted the

problem’s configuration

o An issue where runs which were manually judged but where the Judge elected not to

send a notification to the Team might not be scored correctly

o A long-standing issue where GUI components from one tabbed pane would “bleed

through” to another tab

For complete list of bugs fixed in Version 9.3.2, use the PC2 Bugzilla system and search for

Target Milestone = 9.3.2.

http://pc2.ecs.csus.edu/wiki/Command_Line#-F_option
http://pc2.ecs.csus.edu/bugzilla/
http://pc2.ecs.csus.edu/bugzilla/

 3

What’s New In PC2 Version 9.3.1

 Numerous bugs were fixed, including:

o Multiple issues with viewing Team Output when using multiple test data sets

o Incorrect elements in the Event Feed output

o Proper display of test data set execution time

o Proper display of validator results

For complete list of bugs fixed in Version 9.3.1, use the PC2 Bugzilla system and search for

Target Milestone = 9.3.1.

What’s New In PC2 Version 9.3

 Version 9.3 contains substantial new enhancements that are incompatible with Versions 9.2

and earlier. Users should not try to “mix” V9.3 components with earlier versions of the

system.

 Java 7 or higher is now required to run PC2.

 A significant security vulnerability was identified and closed. (The fix for this issue was

also back-ported into updated releases of PC2 V9.1 and V9.2 as well, and all older versions

containing the vulnerability were deprecated and removed from our web page. A

corresponding critical security notice was sent to all PC2 mailing lists.)

 Support for loading and saving contest configuration information via “YAML” files has

been added. This allows the Contest Administrator to create the contest configuration

externally and then load it in a single operation, instead of entering configuration data on

multiple GUI screens. This enhancement brings PC2 more closely in line with the CLICS

CCS Standard as shown at https://clics.ecs.baylor.edu/index.php/Main_Page. Additional

information about the YAML file format is also available at the same web page.

 The PC2 Server now generates an event feed as defined by the CLICS CCS Standard at

https://clics.ecs.baylor.edu/index.php/Main_Page. This allows PC2 to interface with a

variety of external tools such as the ICPC Resolver and the ICPC Balloon Utility (see

https://icpc.baylor.edu/icpctools for information on the various ICPC Tools).

 A new feature called “Profiles” has been added, allowing users to define several different

“contest profiles” – for example, a “Practice Contest” profile and a “Real Contest” profile –

and easily switch between profiles; this eliminates the need to create separate PC2

installations for contests. (Note: Profiles are only supported in “single-site” mode – that is,

when there is just a single PC2 Server in the contest. Note that the addition of the “EWTeam

Web Client” (see below) eliminates the need to run multiple servers in a contest other than

where there is a strong concern about network connectivity reliability.)

http://pc2.ecs.csus.edu/bugzilla/
https://clics.ecs.baylor.edu/index.php/Main_Page
https://clics.ecs.baylor.edu/index.php/Main_Page
https://icpc.baylor.edu/icpctools/

 4

 A new project called the “EWTeam” has been created and is included in the download

distribution, under the “Projects” folder. EWTeam is a web-based team client which

interfaces with the PC2 9.3 Server, eliminating the need to install PC2 on each contest team

machine; teams can use any browser to access the EWTeam web page and submit runs to

the PC2 Server. The EWTeam is described in detail in an Appendix in the updated V9.3

Contest Administrator’s Guide, including how to set up a web server so that the EWTeam

can be used by contestants instead of the “pc2team” Java Application team client. (The

EWTeam is also posted as a separate stand-alone project on our web page).

 The PC2 Judge was enhanced with a new --nogui mode allowing it to run headless. A new

script named ‘pc2aj’ was added to the script library (under ./bin) to invoke a Judge in no-

GUI mode (the script was so-named because there’s no use for a headless judge unless it is

doing “Auto-Judging”).

 Full support for executing multiple input test data cases is now provided. The Contest

Administrator can define arbitrarily many test input data sets; a submitted run is now

executed against each input data set separately. A new GUI component on the Judge

provides an indication of the Pass/Fail status of each separate test data case, and allows

viewing the result of each test case as well as provides a mechanism for automatically

comparing each test case result with the corresponding expected judge’s output.

 The judge module now contains a start-up check to verify that the required problem data

files are present, and halts (rather than attempting to judge) if the necessary files are missing.

 A completely new Judge’s Guide was written, describing the use of the Judge from logging

in to judging runs to reading and responding to clarification requests from teams.

 The Contest Administrator’s Guide was updated to reflect all the changes in Version 9.3.

 A new command-line submission tool called “Submitter” was added, allowing users to

submit runs to the PC2 Server from a command line instead of using a GUI. A new script

named ‘pc2submit’ was added to the script library (under ./bin) to invoke the Submitter.

The script can be invoked with no arguments to see the proper ‘usage’. (Note that logging

in using the Submitter will automatically log out any currently logged in GUI client for that

team.)

 Support for several additional languages (predefined language descriptions) was added,

including PERL, Python, PHP, and Ruby. Sample programs for each of these languages

were added to the “./samps/src” folder. Ability to indicate that a language does not generate

an executable file (rather, is interpreted) was added so that it’s not necessary to specify “fake

executable file names” for such languages.

 Support for large data files was added. Previously, large data files could cause out-of-

memory errors and/or excessive network traffic; a new mechanism for allowing such data

files to be maintained external to the system was created.

 5

 The system now automatically creates configuration backups. In the event of a system crash

which corrupts the current configuration, the server will detect the corrupted files on restart

and will refuse to restart with a bad configuration. If the corrupted configuration files are

removed, the backup files can be used to restart to a known-good condition.

 Logging was improved. Previously, log files were shared by multiple threads resulting in

confusion; log files are now separated.

 The HTML files generated by the Scoreboard now include a display showing “pending

runs”. Various additional XSL support was also added to the “samps” folder.

 A variety of new methods were added to the PC2 API.

 A number of new reports were added to the Admin “Reports” facility and the “pc2report”

tool. The system also now automatically generates a set of reports when the server shuts

down at the end of a contest.

 Support was added for allowing the Contest Administrator to configure the penalty point

values associated with things like compilation errors, “No” judgments, and security

violations.

 Support was added for the CLICS CCS “finalize” feature, allowing the Contest

Administrator to mark the contest as “finalized” in the Event Feed.

 Support was added for auto-populating a variety of additional languages including PERL,

Python, Python3, and C#.

 This document was created, merging the previous different “What’s New” documents for

earlier versions.

 Numerous bugs were fixed, including:

o AutoJudging incorrectly showing as “off” after the Administrator has enable it.

o Enabling AutoJudging could lock up the Judge GUI under certain conditions

o The Team Status screen on the Admin now properly updates when a Profile switch

occurs.

o The Server API was not exposing “Problem Short Names”, prohibiting clients from

being able to match Problem Short Names with Problem Titles.

o The Scoreboard client was not able to send balloon emails to sites with self-signed

certificates.

o The built-in internal validator was failing to correctly report Run-Time Error

judgments.

o Several instances of improper closing of FileStreams and BufferedReaders.

o Several instances of the PC2 Server API throwing NullPointerExceptions were fixed.

 6

For complete list of bugs fixed in Version 9.3, use the PC2 Bugzilla system and search for

Target Milestone = 9.3.0.

http://pc2.ecs.csus.edu/bugzilla/

 7

What’s New In PC2 Version 9.2

1. Introduction

This document describes changes and enhancements in PC2 between Versions 9.2.0 and 9.1.

If you are unfamiliar with PC2 read the PC2 Version Contest Administrator’s Guide.

2. New Features

2.1. Non GUI Server

 In version 9.0 through 9.1 the only way to start a server was via a GUI login and window

(aka server GUI). With 9.2 the server can be started up without a GUI using the --nogui command

line option. The same login and contest password fields are needed to be supplied to startup a

server.

 For the first server the following command line can be used:

pc2server --nogui --contestpassword cPass --login site1 --password site1

 For a secondary server the following command line can be used.

pc2server --nogui --login site2 --password site2

 The server should not be shutdown like it was in Version 8, there is a Shutdown button on

the Admin Site tab that should be used to shutdown a server. The Shutdown button can be used for

non-GUI and GUI server.

2.2 New –F option for better security

Under most Unix systems the complete command line is listed when using a ps or similar

command revealing login id’s and passwords if –login, --password or –contestpassword are

specified on the command line. The –F option provides a way to read those options and values

from a file. See the section “Using the –F Option” in the Contest Administrator’s Guide for more

details.

2.3. Server shutdown on Admin

 In version 9.0 through 9.1 the only way to shutdown a server was to use the Exit button on

the Server GUI. With 9.2 an admin user can shutdown any server or all servers using the Shutdown

button on the Admin Sites Tab.

 8

2.4 Team output limit configurable

 The team’s stdout and stderr output limit is now configurable, use the Administration

Configure Contest tab, Settings Tab. The field name is “Maximum output size (in KB)”

2.5 Deleted Problems, Languages and Judgments

For Problems, Language and Judgments there is now a “Hide” checkbox. If selected then

the item will be “deleted” or hidden from the user.

 Hide Language will remove the language from both submitting runs and clars.

 Hide Judgment will no longer allow a judge to select that judgement

Hide Problem will remove the language from both submitting runs and clars. Hiding a

problem will also remove all problem references on the scoreboard.

2.6 Command line Report program

 There is a new pc2report script which creates reports.

The pc2report only works when run under the pc2 server current working directory, if it is

run under another directory the program will issue the following message:

ERROR nothing to print, no pc2 files/profiles found under <dirname>

3. Bug Fixes

A large number of bugs have been fixed between Version 9.1 and Version 9.2.

For complete list of bugs fixed in 9.2, use the PC2 Bugzilla search and search for Target

Milestone 9.2.0.

 9

What’s New In PC2 Version 9.1

1. Introduction

This document describes changes and enhancements in PC2 between Versions 9.0 and 9.1.

If you are not already familiar with Version 9.0 you should be sure to read the separate

document “What’s New In PC2 Version 9.0” prior to this document, since many of the changes

described here refer to modifications, enhancements, and bug fixes to the Version 9.0 system

described in that document. If you are not familiar with PC2 at all, then you should first read the

“PC2 Version 8 Contest Administrator’s Guide”, followed by the “What’s New In Version 9.0”

document.

2. New Features

2.1. Automated Judging

Starting with Version 9.1, PC2 provides support for “automated judging” – sometimes

referred to as “computer judging”. Automated judging is the ability to have team submissions

automatically evaluated and to have the evaluation returned to teams without human

intervention. Automated judging can be configured on a per-problem basis; that is, some

contest problems may be set to be “auto-judged” while others are handled by human judges as

in previous versions of the system.

2.1.1. Problem Setup

The Add/Edit Problem screens now provide three tabs: one for configuring the problem

itself (as in previous versions of PC2); one for configuring the “Validator” associated with the

problem (also as in previous versions); and one for configuring the “judging type” of the

problem. To specify that a problem should be able to be “auto-judged”, its “type” should be

changed from “Manual Judging” (the default, which is identical to the way judging worked in

previous versions) to “Computer Judging”. The following shows the “Judging Type” screen

used to configure a problem for auto-judging.

 10

Problems which are configured for computer judging require having a “Validator”

associated with them. A Validator is typically a separate user-written program that accepts as

input (from PC2) the execution output of a team’s run, and returns to PC2 an indication of what

judgment should be applied to the run. [Note that validators have been supported in PC2 since

Version 8.5. However, in versions prior to the V9.1 release, validators were only used to

display a “recommended response” to assist the human judge; starting with V9.1 the system

supports allowing the validator to be solely responsible for determining the run judgment

without human intervention.]

The specification for creating validators is exactly the same as in all previous versions of

PC2; see the PC2 Version 8 Admin Guide, or the Validator specification posted at the PC2

website, for details. Also, as with previous versions of PC2, the system provides a simple

“internal” validator which may be used in lieu of a separate user-written program.

2.1.2. Judge Setup

Once a problem has been configured for automated judging, it is necessary to create and

start an “automated judge” which will accept and evaluate runs for that problem. The contest

administrator must create one or more Judge accounts (using the normal account creation

procedure) which will be used solely for auto-judging. Once these judge accounts are created,

the Admin “Auto Judge” tab is used to select and edit (configure) each account which will be

used for auto-judging. The following shows account “judge1” selected (highlighted) in

preparation for editing (configuring for auto-judging).

 11

Clicking the “Edit” button shown above will display the Auto-Judge Settings for the selected

account as shown below. In this example there have been two problems configured for

computer judging – one with the name “Hello World” and the other with the name “Sum the

Ints”. The “Sum the Ints” problem has been selected (highlighted) and the “Enable Auto

Judging” box has been checked; hitting the “Update” button will configure this account

(“judge1”) to automatically fetch and judge any runs submitted for the “Sum the Ints” problem.

It is important to note that assigning a problem to a judge account for auto-judging requires

both selecting the problem on the “Auto Judge Settings” screen and enabling auto-judging for

the selected problem(s) by clicking the Enable Auto Judging checkbox. Problems which are

not selected (highlighted) when the “Update” button is pushed will not be auto-judged by that

judge; failing to check the “Enable Auto Judging” checkbox will disable the judge account from

performing any automated judging.

The following picture shows the Admin “Auto Judge” tab after the preceding “Update”

operation. Notice that judge1 has been “enabled” for auto-judging (On=Yes), and it is

configured to judge “Sum the Ints” (only). It is allowable to configure a single judge account

to auto-judge any number of problems (however, the problems must have been configured for

“computer judging” or they will not appear on the Auto Judge Settings screen for the judge).

 12

Once a judge account (or several judge accounts, each judging different problems for

example) has been configured, the auto-judging process is initiated by logging a PC2 client into

that account. In the above example, for instance, logging “judge1” in to the contest will

automatically cause any runs submitted for the “Sum the Ints” problem to be fetched and judged

automatically, with the result automatically sent back to the team.

2.2. Preliminary Judging and Manual Review

Problems which have been configured for “Computer Judging” can be handled in multiple

different ways by the system. One way is to have the system simply return the result to the team

upon completion of automated judging. This is the simplest case and matches the screens

shown above. This would be used when it was desired to have the contest run in “fully

automated” mode with no direct human involvement in the judging process.

Alternatively, the system can be configured so that it first evaluates a run and then, instead

of sending the result back to the team, “forwards” the run and the recommended result to a

human judge for “manual review”. In this case an additional option exists: immediately

notifying the team of the result of the “automated” portion of the judging process, before the

completion of the “review” process by the human judge. Sending the auto-judging response to

the team without waiting for completion of the human review is referred to as issuing a

“Preliminary Notification”. This function can be enabled on a per-problem basis on the

“Judging Type” tab on the Problem configuration screen. An example of a problem being

configured for Computer Judging with Manual Review and Preliminary Notification of the team

is shown below, followed by an image of the problem configuration status in the Admin

“Problems” tab.

 13

2.3. Run and Clarification Filtering

Beginning with Version 9.1, many screens which display “grids” (lists of runs and/or

clarifications in the contest) also support the ability to “filter” the runs which are displayed in

the grid. Clicking the “Filter” button will display a Filter configuration screen allowing the user

to choose the criteria for runs which should be displayed on the corresponding grid. For

example, the following shows the configuration for a filter to cause a grid to show only NEW

runs written in Java for the “Hello World” problem. Note that a filter is not activated unless

“Filter On” is checked.

2.4. Importing ICPC Data

Support for accessing data maintained at the ICPC Headquarters (for example, Registration

information for teams participating in ICPC Regional Contests) has been improved in V9.1. In

particular, the Admin has a new “ICPC” tab which allows for easy import of files downloaded

from the Headquarters database system, along with facilities for modifying the way the team

information contained in the download file is displayed on the scoreboard.

2.5. API Implementation

Beginning with V9.1, PC2 provides a new Application Programming Interface (API). This

API supports creation of arbitrary external clients which can connect to a running contest

(provided they have the proper authentication credentials – specifically, a valid account and

 14

password). Once connected to a contest, the external client can “register” to listen for the

occurrence of a variety of contest events. For example, clients can arrange to be notified

whenever a new run is submitted, when a judgment is returned, when certain contest

configuration data changes, and a host of other events. Documentation on the use of the API,

including code samples showing how to create and connect a new client through the API, can be

found by following the “API Documentation” link posted on the PC2 Test User’s Group (TUG)

page.

2.6. Native Look-And-Feel

Beginning with V9.1, PC2 uses the local machine’s “native look-and-feel” by default. This

means that running PC2 on a machine will produce GUI screens and related components that

have the same general appearance as other similar components on that machine. Users who

wish to override this default action can do so via settings in the pc2v9.ini file. Specifically,

the entry plaf=java in the [client] section of pc2v9.ini will force PC2 clients to use

the standard Java “pluggable look-and-feel” regardless of the underlying OS platform, whereas

plaf=native will cause it to use the native platform’s look and feel (native is also the

default if no relevant pc2v9.ini entry is present). Future releases may also allow other

“pluggable look-and-feel” frameworks to be similarly invoked by name, but V9.1 supports only

the java and native PLAF’s.

3. Bug Fixes

A large number of bugs have been fixed between Version 9.0 and Version 9.1. For starters, the

bugs listed in sections 7.1-7.3 of “What’s New In PC2 Version 9.0” – that is, handling multiple

logins using the same account, the functionality of the “Automated Judging” mode, and ability to

use the “Add Accounts” button – have all been fixed in Version 9.1.

In addition, nearly 100 other bugs – some trivial, some significant – have been found and fixed in

Version 9.1. For complete list of bugs fixed in V9.1, please see the PC2 Bugzilla bug list posted on

the PC2 Test User’s Group (TUG) page.

Finally, a number of issues still remain in the 9.1 distribution. Many of these have already been

fixed and will be contained in the next release, while some are still be worked on. A complete list

of these issues along with their current status is also available on the TUG page. Some of the more

significant issues include:

 The “countdown clock” on team machines showing the “Remaining Time” in the contest

may be incorrect under certain circumstances.

 Duplicate logins to a Judge account can cause Runs to temporarily disappear from the

Judge’s grid.

 Balloon notification messages may be printed whether or not a Judge specifies that a

Team should be notified of a Run Judgment.

 Under certain conditions the Admin can erroneously allow the Contest Administrator to

configure a problem for “Computer Judging” without requiring specification of a

validator.

 15

 If the Contest Administrator loads a replacement data file for a contest problem and the

replacement file has the same name as the original file, under certain conditions the

Admin fails to load the new file.

 A Judge account configured for “Auto-Judging” does not check the “run submission

queue” when it is started (logged-in); any runs already in the queue will not be processed

until the occurrence of the first submission after the “auto-judge” was started.

Again, many of these bugs have already been found and fixed, but those fixes are not necessarily

present in the V9.1 release. See the PC2 TUG page, and the PC2 Bugzilla system, for further

information.

 16

What’s New In PC2 Version 9.0

1. “.ini” files

The use of “.ini” files has been streamlined in Version 9 (“V9”). The “sitelist.ini” and

“reject.ini” files of PC2 Version 8 (V8) are no longer necessary (the values formerly specified

via these files are now configurable interactively). There is now just one single file used to pre-

configure the system: “pc2v9.ini”. As with the old “pc2v8.ini” file, this file contains

[client] and [server] sections. A minimal configuration includes a

server=xxx.xxx.xxx.xxx:portNum

line in the [client] section (specifying the IP and port number where the client should

contact its server) and a
remoteServer=xxx.xxx.xxx.xxx:portNum

line in the [server] section specifying where each server other than the first server in a

multi-site contest should contact a remote server to join the contest. If the “:portNum”

argument is omitted on either line, a default value of 50002 is used.

2. Enhanced Network Configuration

Each PC2 server in a multi-site contest must have a publicly accessible IP address which can

accept inbound connections on a single port. Each client must have network access to its server.

Network operation behind NAT boxes is also now supported provided the above two

requirements are met. It is no longer necessary to open a large range of firewall ports to use the

system.

3. Single-point Contest Administration

In Version 9 it is possible to manage an entire multi-site contest from one site using a single

Administrator. All contest details, including generation of PC2 accounts for all sites, can be

done from a single Admin client; this is described in more detail below.

4. Enhanced Security

Information transmitted over the network in V9, both between clients and servers and

between different servers in a multi-site contest, is now fully encrypted. In addition,

information stored on disk is also automatically encrypted.

5. Server Control

When a PC2 V9 server is started (using the command “pc2server”, as in V8), the server

now displays a “login GUI” similar to that of the clients. The login account name for the first

server in a contest is always “site1”, with a default password of “site1”.

Following login the server prompts for a contest password. At this point the contest

administrator must choose and enter a password which will then be used to perform disk file

encryption. If a contest is shut down and restarted it will then be necessary to reenter the same

 17

contest password when the server is restarted. (Note that the contest password is unrelated to

the site login/password.)

In the case of a multi-site contest, only the first server prompts for a contest password;

subsequent servers (that is, those with remoteServer entries in their pc2v9.ini files as

described above) obtain the contest password via their secure connection to the remote server.

Once the server login sequence is completed the server displays a main GUI similar to the

one shown below:

The configuration for a site (title, password, IP address, and port) can be changed by editing

the fields in the corresponding row in the grid. Once a site’s configuration has been specified,

click the “Update Site” button to commit the changes. Note that changes do not take effect

until and unless the “Update Site” button is clicked.

For a multi-site contest, the operator of the first server must identify the other sites expected

to join the contest. Click the “Add Site” button once for each site to be added, then update the

IP address and port number for each site. NOTE that the default values for these entries may

not be correct; be sure to configure each site carefully with that site’s IP address and port

number, and also to click the “Update Site” button when done.

Once other sites have been added to the contest configuration in the first server, servers at

those other sites can be started using the pc2server command. Each secondary server will

prompt asking for a login account and password. The login account for a server is always

siteN where N is the site number; the default password is the same (“siteN”, where N is the

site number).

 18

The default password for sites is obviously not very secure. The operator of the first server

should configure new passwords for each remote site and then provide those passwords via

external secure means to the remote server operator. Again, be sure to click the “Update Site”

button once secure passwords have been entered on the first server.

6. Administrator Options

The Admin client has been substantially reorganized in V9, and has a number of new

functions. When an administrator logs in (using login account “administrator1”,

password “administrator1” as in Version 8), the Admin client displays the new GUI

shown below. The main window contains two primary tabs: Configure Contest, which

holds functions related to pre-contest setup, and Run Contest, which holds function primarily

used while the contest is running. The picture shows the GUI with the Configure Contest

tab selected.

The administrator configures the contest in a manner similar to V8, using the tabs on the

Configure Contest screen to:

 generate accounts (for teams, judges, etc.);

 update account details such as team names, passwords, and ICPC Registration

information;

 define languages and problems for the contest;

 19

 configure balloon notifications;

 start the contest clock at the appropriate time.

Differences in these configuration functions from V8, as well as descriptions of new

functions, are given below.

6.1. Accounts Tab

This tab is used to generate and configure accounts. One significant enhancement in V9

is that the Administrator at one site can generate and configure accounts for all sites in the

contest sites (in Version 8, each site had to have its own accounts generated separately by an

Admin client connected to that site’s server). Note however that a site must be “logged in”

– that is, its server must be running and connected to the contest – in order for an Admin to

generate/configure accounts for that site.

Clicking the Generate button displays a dialog which allows selection of the accounts

to be generated (including selecting the site for the accounts). The picture above shows the

contest configuration after several accounts have been generated.

Each site can have account numbers that are the same (for example, it is permissible to

have a “team1” account at both Site1 and Site2). Also, V9 allows account generation to

begin at an arbitrary “base” at each site (so, for example, Site1’s team accounts could start

with “team101”, “team102”, etc., while Site2’s team accounts could start with “team201”,

“team202”, etc.

Once accounts have been generated, clicking on an account (row) in the Accounts grid

and then clicking “Edit” invokes an Account Edit dialog which allows modification of the

properties of the account.

A significant new feature of V9 is the association of permission properties with

accounts; the Account Edit dialog allows the administrator to select (or remove) a variety of

permissions on the account.

The Accounts tab also supports loading of account properties from an external file,

similar to the way V8 did – although the format of the input file describing accounts is

considerable more flexible in V9 (see the PC2 Wiki page referenced below for details on the

“Load Accounts” file format).

The Accounts tab also supports loading of ICPC Registration file information (for

contests associated with the ICPC and using the Registration system hosted at Baylor

University), similar to V8. Note: if the administrator invokes the LoadICPC function after

the Load function, the “Display Names” from the ICPC Registration file will overwrite any

specified in the external “Load” file. Note also: in order to associate PC2 team accounts

with ICPC accounts, it is necessary to “preprocess” the ICPC data file by adding a new

leftmost column containing the PC2 team number as described in the Version 8.5 Contest

Adminstrator’s Guide, page 67.

Note that the “Add” button on this tab does not work (see “Known Features”, below).

 20

6.2. Groups Tabs

The Groups tab is a new feature of Version 9; it allows associating a collection of

accounts together in a “group”. For example, your contest might have several “divisions”:

lower-division students, upper-division students, and graduate students. Each of these

groups can be defined on the Groups tab, and then the “Edit” function on the Accounts tab

can be used to associate each account with its Group. Group definitions can also be defined

by loading an ICPC Registration file using the “LoadICPC” button on the Groups tab (each

team in such a file has a group corresponding to its ICPC Regional Contest site). The PC2

scoreboard can also be instructed to separate different accounts by Group on the standings

display.

6.3. Languages and Problems Tabs

These tabs work the same as in Version 8, although the Problems tab provides a more

flexible mechanism for configuring “Validators” into a contest (specifically, it is now

possible to list an arbitrary external program to be invoked at the ‘validation’ stage of team

run execution on the Judge).

6.4. Notifications Tab

This tab is used to tell PC2 how and where to send “balloon notifications” for correct

runs. It allows configuration of an email notification (by specifying an email address and an

SMTP server) and/or a printed notification (by specifying a print device). Each configured

contest problem can have an associated balloon color, and each contest site can have a

separate balloon notification configuration (with a distinct set of email, printer, and balloon

colors). Note: if a contest is configured to use balloon notifications, there should be only a

single instance of the PC2 “Board” class running for the entire contest; otherwise, multiple

notifications for each correct run will be issued.

6.5. Times Tab

This tab, like its equivalent function in V8, allows the Admin to start or stop the Contest

Clock either on one specific site or on all sites at once. It also provides the ability to edit the

Contest Clock on any site. Note that the “clock time” shown in the rows corresponding to

each site on this tab does not dynamically update; click the “Refresh” button to update the

display.

6.6. Judgements Tab

The possible “Judge Responses” to team runs are listed on this tab. However, the “Add”

button does not work (see “Known Features”, below, for information on alternative

configurations for judgement responses).

6.7. Additional Tabs

The following additional Configure Contest tabs have functions similar to those in

Version 8, or provide additional contest status information.

 21

 AutoJudge: shows which judge accounts (if any) have the “AutoJudge” feature

enabled (see “Known Features”, below, for additional information about the

AutoJudge feature).

 Settings: allows specification of the official “Contest Title” (displayed on the

scoreboard; also allows setting the type of information which the Judges will see

regarding the teams whose runs they are judging as well as the text of the

“default answer” which judges send back to teams in reply to clarification

requests.

 Profiles: provides support for creation of different “contest profiles” (for

example, “Practice” vs. “Real” contest configurations) and for automatically

switching between profiles. Note that this feature is not yet implemented (we

just wanted to let you know we’re working on it).

6.8. Run Contest Screen

Clicking the Run Contest tab on the Admin displays a screen containing functions

typically used during the actual running of a contest, including display of Runs and

Clarification Requests. The various tabs on this screen conform for the most part to

equivalent tabs in V8, although there are several additions including Connections and

Logins showing the status of client communication, a Sites tab allowing editing of site

information using the same interface as provided on the server GUI, Standings and

StandingsHTML showing different versions of the current contest standings, and an Options

tab allowing display of various logs and other contest state information.

7. Known Features (OK, Bugs; we’re working on them)

7.1. Unique Accounts

The system does not correctly prohibit multiple logins for the same client account (in

other words, for example, it is possible for multiple people to login as “judge3” if they

simply both have the password for “judge3”). If such a login situation occurs, bad things

can happen. It is therefore important that the Contest Administrator take steps to insure that

every team, every judge, etc. has (and uses) a different account/password combination.

7.2. AutoJudge

The “AutoJudge” feature does not work in V9.0. Current plans call for this to be fixed

by Release 9.1. Note that “AutoJudge” is the facility to send responses to teams without

human intervention; this is different from the “Validator” capability – which does work (that

is, a contest problem can be configured with a Validator just as in V8, and the Validator

result will be displayed for the Judge).

7.3. Add Accounts

The “Add” button on the “Accounts” tab, intended to allow dynamic addition of

accounts, does not work. Use the “Generate” button to create new accounts (generating new

accounts does not affect existing accounts).

 22

7.4. Edit Multiple Accounts

There is currently no mechanism to select multiple accounts for editing using the

Accounts tab “Edit” function. Note however that multiple account property changes can be

made using an external file and the “Load” function.

7.5. Add Judgements

The “Add” button on the “Judgements” tab, intended to allow dynamic addition of

“judgement messages”, does not work. If your contest wishes to use a set of judgement

messages other than the default ones, your messages can be installed by listing them in a file

named “reject.ini” in the first server’s startup directory (as in Version 8). However,

this file (as in Version 8) is only read when the server is first started; to change the messages

after the start of a contest it is still necessary to shut down and restart the server.

8. Additional Information

We have begun creating a “Wiki” describing how PC2 is organized, how it is configured for

running a contest, and how it is structured internally. Our plan is to eventually have a complete,

comprehensive description of all aspects of the system available online; we already have a good

start and we invite people in the PC2 user community to visit our Wiki page to find additional

information about the sysem and to help contribute to this effort. Please visit

http://pc2.ecs.csus.edu/wiki for further details.

http://pc2.ecs.csus.edu/wiki

