

Methodology of Problem Solving

Efficiently Solving Computer
Programming Problems

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

Have a Question?

sli.do

#DsAlgo

Problems Solving

From Chaotic to Methodological Approach

Read and Analyze the Problems

- Consider you are at a computer programming exam or contest
 - You have **5** problems to solve in **6 hours**
- First **read carefully** all problems and try to estimate how complex each of them is
 - Read the requirements, don't invent them!
- Start solving the easiest / **fastest to solve** problem first!
 - Leave the most complex / slow to solve problem last!
 - Approach the next problem when the previous is well tested

Analyzing the Problems

- Example: we are given 3 problems:
 - Cards Shuffle
 - Shuffle a deck of 52 cards in random order
 - Zig-Zag Matrix
 - Find the max-sum zig-zag path in a matrix
 - Start from the first column, go up, then down, then again up, them again down, ...
 - Blocks
 - Generate all blocks 2×2 holding 4 of the first n Latin letters

Analyzing the Problems (2)

- Read carefully the problem descriptions
 - Think a bit about their possible solutions
- Order the problems from the easiest to the most complex:
 - Cards Shuffle
 - Trivial – randomize the elements of array
 - Blocks
 - Generate variations, rotate and check for duplicates
 - Zig-Zag Matrix
 - Needs summing, sorting and text file processing

Using a Paper and a Pen

Visualizing and Sketching your Ideas

Use a Sheet of Paper and a Pen

- Never start solving a problem without a sheet of paper + a pen
 - You need to sketch your ideas
 - Paper and pen is the best visualization tool
 - Allows your brain to think efficiently
 - Paper works faster than keyboard / screen
 - Other visualization tools could also work well

Prefer Squared Paper

- Squared paper works best for algorithmic problems
 - Easy to draw a table
 - Easy to draw a coordinate system with objects at it
 - Easy to calculate distances
 - Easy to sketch a problem and solution idea

Paper and Pen

- Consider the "Cards Shuffle" problem
 - We can sketch it to start thinking

- Some ideas immediately come, e.g.
 - Split the deck into two parts and swap them a multiple times
 - Swap 2 random cards a random number of times
 - Swap each card with a random card

Invent Ideas

Think-up, Invent Ideas and Check Them

Think Up, Invent and Try Ideas

- First take an example of the problem
 - Sketch it on the sheet of paper
- Next try to invent some idea that works for your example
- Check if your idea will work for other examples
 - Try to find a case that breaks your idea
 - Try challenging examples and unusual cases
- If you find your idea incorrect, try to fix it
 - Or just invent a new idea

Invent and Try Ideas – Example

- Consider the "cards shuffle" problem
- Idea #1: random number of times split the deck into left and right part and swap them
 - How to represent the cards?
 - How to chose a random split point?
 - How to perform the exchange?
- Idea #2: swap each card with a random card
 - How many times to repeat this?
 - Is this fast enough?

Invent and Try Ideas – Example (2)

- Idea #3: swap 2 random cards a random number of times
 - How to choose two random cards?
 - How many times to repeat this?
- Idea #4: choose a random card and insert it in front of the deck
 - How to choose random card?
 - How many times to repeat this?
- Idea #5: do you have another idea?

Divide and Conquer

Decompose Problems into Manageable Pieces

Decompose the Problem

- Work decomposition is natural in engineering
 - It happens every day in the industry
 - Projects are decomposed into subprojects
- Complex problems could be decomposed into several smaller sub-problems
 - Technique known as "Divide and Conquer"
 - Small problems could easily be solved
 - Smaller sub-problems could be further decomposed as well

Divide and Conquer – Example

- Let's try idea #1:
 - Split the deck into left and right part and swap them (many times)
- Divide and conquer
 - Sub-problem #1 (single exchange) – split the deck into two random parts and exchange them
 - Sub-problem #2 – choosing a random split point
 - Sub-problem #3 – combining single exchanges
 - How many times to perform "single exchange"?

Sub-Problem #1 (Single Exchange)

- Split the deck into two parts at random split point
 - And exchange these 2 parts
- We visualize this by paper and pen:

Sub-Problem #1 (Single Exchange)

- Choosing a random split point
 - Need to understand the concept of pseudo-random numbers and how to use it
 - In Internet lots of examples are available, some of them incorrect
- The class **System.Random** can do the job
- Important detail is that the **Random** class should be instantiated only once
 - Not at each random number generation

Sub-Problem #1 (Single Exchange)

- Combining a sequence of single exchanges to solve the initial problem
 - How many times to perform single exchanges to reliably randomize the deck?
 - N times (where N is the number of the cards) seems enough
- We have an algorithm:
 - N times split at random position and exchange the left and right parts of the deck

Check-up Your Ideas

Don't go Ahead before Checking Your Ideas

Check-up Your Ideas

- Check-up your ideas with examples
 - It is better to find a problem before the idea is implemented
 - When the code is written, changing your ideas radically costs a lot of time and effort
- Carefully select examples for check-up
 - Examples should be simple enough to be checked by hand in a minute
 - Examples should be complex enough to cover the most general case, not just an isolated case

Check-up Your Ideas – Example

- Let's check the idea:

- After 3 random splits and swaps we obtain the start position
 - Seems like a **serious problem!**

Invent New Idea If Needed

- What to do when you find your idea is not working in all cases?
 - Try to fix your idea
 - Sometimes a small change could fix the problem
 - Invent new idea and carefully check it
- Iterate
 - Usually your first idea is not the best
 - Invent ideas, check them, try various cases, find problems, fix them, invent better ideas, etc.

Invent New Ideas – Example

- Invent a few new ideas:
 - New idea #1 – multiple times select 2 random cards and exchange them
 - New idea #2 – multiple times select a random card and exchange it with the first card
 - New idea #3 – multiple times select a random card and move it to an external list
- Let's check the new idea #2
 - Is it correct?

Check-up the New Idea – Example

The result
seems correct

Think about Data Structures

Select Data Structures that Will Work Well

Choosing Appropriate Data Structures

- Choose appropriate **data structures** before you start coding
 - Think how to represent input data
 - Think how to represent intermediate program states
 - Think how to represent the requested output
- You could find that your idea cannot be implemented efficiently
 - Or implementation will be very complex or inefficient

Choose Appropriate Data Structures – Example

- How to represent a single card?
 - The best idea is to create a structure / class **Card**
 - **Face** – could be string, int or enumeration
 - **Suit** – enumeration
- How to represent a deck of cards?
 - Array – **Card[]**
 - Indexed list – **List<Card>**
 - Set / Dictionary / Queue / Stack – not a fit

Efficiency and Performance

Is Your Algorithm Fast Enough?

Think About the Efficiency

- Think about **efficiency** before writing the first line of code
 - Estimate the **running time** (asymptotic complexity)
 - Check the requirements
 - Will your algorithm be fast enough to conform with them?
- You don't want to implement your algorithm and find that it is slow when testing
 - You will lose time

Efficiency is not Always Required

- Best solution is sometimes just not needed
- Read carefully your problem statement
- Sometimes ugly solutions could work for your requirements and it will cost you less time
- Example: if you need to sort n numbers, any algorithm will work well for $n \in [0..500]$
- Implement complex algorithms only when the problem really needs them

Efficiency – Example

- How many cards do we have?
 - In a typical deck we have 52 cards
 - No matter how fast the algorithm is – it will work fast enough
 - If we have N cards, we perform N swaps → the expected running time is $O(N)$
 - $O(N)$ will work fast for millions of cards
 - Conclusion:
 - The efficiency is not an issue in this problem

Implementation

Coding and Testing Step-by-Step

Start Coding: Check List

- Never start coding before you find a **correct** idea that will meet the requirements
 - What shall you write before you have a correct idea?
- Checklist to follow before start of coding:
 - Ensure you understand the **requirements** well
 - Ensure you have come up a **good** idea
 - Ensure your **idea** is **correct**
 - Ensure you know what **data structures** to use
 - Ensure the **performance** will be sufficient

Coding Check List – Example

- Checklist before you start coding:
 - Ensure you understand the **requirements** well
 - Yes, shuffle a given deck of cards
 - Ensure you have come up with a **correct idea**
 - Yes, the idea seems correct and is tested
 - Ensure you know what **data structures** to use
 - Class **Card**, enumeration **Suit** and **List<Card>**
 - Ensure the **performance** will be sufficient
 - Linear running time → good performance

Implement your Algorithm Step-by-Step

- "Step-by-step" approach is always better than "build all, then test"
 - Implement a piece of your program and test it
 - Then implement another piece of the program and test it
 - Finally put together all pieces and test it
- Small increments (steps) reveal errors early
 - "Big bang" integration takes more time

Step #1 – Class Card

```
class Card
{
 public string Face { get; set; }
 public Suit Suit { get; set; }

 public override string ToString()
 {
 string card = "(" + this.Face + " " + this.Suit + ")";
 return card;
 }
}

enum Suit
{
 Club, Diamond, Heart, Spade
}
```

Step #1 – Test

- Testing the class **Card** to get feedback as early as possible:

```
static void Main()
{
 Card card = new Card() { Face="A", Suit=Suit.Club };
 Console.WriteLine(card);
}
```

- The result is as expected:

(A Club)

Step #2 – Create and Print a Deck of Cards

```
static void Main()
{
 var cards = new List<Card>();
 cards.Add(new Card() { Face = "7", Suit = Suit.Heart });
 cards.Add(new Card() { Face = "A", Suit = Suit.Spade });
 cards.Add(new Card() { Face = "10", Suit = Suit.Diamond });
 cards.Add(new Card() { Face = "2", Suit = Suit.Club });
 cards.Add(new Card() { Face = "6", Suit = Suit.Diamond });
 cards.Add(new Card() { Face = "J", Suit = Suit.Club });
 PrintCards(cards);
}

static void PrintCards(List<Card> cards)
{
 foreach (Card card in cards) Console.WriteLine(card);
 Console.WriteLine();
}
```

Step #2 – Test

- Testing the deck of cards seems to be working correctly:

(7 Heart)(A Spade)(10 Diamond)(2 Club)(6 Diamond)(J Club)

Step #3 – Single Exchange

```
static void PerformSingleExchange(List<Card> cards)
{
 Random rand = new Random();
 int randomIndex = rand.Next(1, cards.Count - 1);
 Card firstCard = cards[1];
 Card randomCard = cards[randomIndex];
 cards[1] = randomCard;
 cards[randomIndex] = firstCard;
}
```

Step #3 – Test

- To test the single exchange we use the following code:

```
static void Main()
{
 List<Card> cards = new List<Card>();
 cards.Add(new Card() { Face = "2", Suit = Suit.Club });
 cards.Add(new Card() { Face = "3", Suit = Suit.Heart });
 cards.Add(new Card() { Face = "4", Suit = Suit.Spade });
 PerformSingleExchange(cards);
 PrintCards(cards);
}
```

- The result is unexpected:

(2 Club)(3 Heart)(4 Spade)

Step #3 – Fix Bug and Test

- The first element of the list is at index **0**, not **1**:

```
static void PerformSingleExchange(List<Card> cards)
{
 Random rand = new Random();
 int randomIndex = rand.Next(1, cards.Count - 1);
 Card firstCard = cards[0];
 Card randomCard = cards[randomIndex];
 cards[0] = randomCard;
 cards[randomIndex] = firstCard;
}
```

- The result is again incorrect (3 times the same):

```
(3 Heart)(2 Club)(4 Spade)
(3 Heart)(2 Club)(4 Spade)
(3 Heart)(2 Club)(4 Spade)
```

Step #3 – Fix Again and Test

- **Random.Next()** has exclusive end range:

```
static void PerformSingleExchange(List<Card> cards)
{
 Random rand = new Random();
 int randomIndex = rand.Next(1, cards.Count);
 Card firstCard = cards[0];
 Card randomCard = cards[randomIndex];
 cards[0] = randomCard;
 cards[randomIndex] = firstCard;
}
```

- The result now seems correct:

```
(3 Heart)(2 Club)(4 Spade)
(4 Spade)(3 Heart)(2 Club)
(4 Spade)(3 Heart)(2 Club)
```

Step #4 – Shuffle the Deck

- Shuffle the entire deck of cards:

```
static void ShuffleCards(List<Card> cards)
{
 for (int i = 1; i <= cards.Count; i++)
 {
 PerformSingleExchange(cards);
 }
}
```

- The result is surprisingly incorrect:

Initial deck: (7 Heart)(A Spade)(10 Diamond)(2 Club)(6 Diamond)(J Club)

After shuffle: (7 Heart)(A Spade)(10 Diamond)(2 Club)(6 Diamond)(J Club)

Step #4 – Strange Bug

- When we step through the code with the debugger, the result seems correct:

```
Initial deck: (7 Heart)(A Spade)(10 Diamond)(2 Club)(6 Diamond)(J Club)
After shuffle: (10 Diamond)(7 Heart)(A Spade)(J Club)(2 Club)(6 Diamond)
```


- Without the debugger the result is wrong!

Step #4 – Fix Again and Test

- Random should be instantiated only once:

```
private static Random rand = new Random();
static void PerformSingleExchange(List<Card> cards)
{
 int randomIndex = rand.Next(1, cards.Count);
 Card firstCard = cards[0];
 Card randomCard = cards[randomIndex];
 cards[0] = randomCard;
 cards[randomIndex] = firstCard;
}
```

- The result finally is correct with and without the debugger

Testing the Code

Thoroughly Test Your Solution

Thoroughly Test your Solution

- Wise software engineers say that:
 - Inventing a good idea and implementing it is **half** of the solution
 - **Testing is the second half** of the solution
- Always test thoroughly your solution
 - Invest in testing!
 - One 90-100% solved problem could be better than 2 or 3 partially solved
 - Testing an existing problem takes less time than solving another problem from scratch

How to Test?

- Testing could not certify absence of defects
 - It just reduces the defects' rates
 - Well tested solutions are more likely to be correct
- Start testing with a good representative of the general case
 - Not a small isolated case
 - A typical case
 - Large enough test case, but
 - Small enough to be easily checkable

How to Test? (2)

- Test the border cases
 - E.g. if $n \in [0..500]$ → try $n=0, n=1, n=2, n=499, n=500$
- If a bug is found
 - Repeat all tests after fixing it to avoid regressions
- Run a performance test
 - How to be sure that your algorithm is fast enough to meet the requirements?
 - Use copy-pasting to generate large test data

Read the Problem Statement

- Read carefully the problem statement
 - Does your solution print exactly what is expected?
 - Does your output follow the requested format?
 - Did you remove your debug printouts?
- Be sure to solve the requested problem, not the problem you think is requested!
 - Example: "Write a program to print the number of permutations of n elements" means to print a single number, not a set of permutations!

Testing – Example

- Test with full deck of 52 cards
 - Serious error found → change the algorithm
- Change the algorithm
 - Exchange the first card with a random card → exchange cards 0, 1, ..., N-1 with a random card
 - Test whether the new algorithm works
- Test with 1 card, 2 cards, 0 cards, 52 cards
- Performance test with 52 000 cards

Test with 52 Cards – Example

```
static void TestShuffle52Cards()
{
 List<Card> cards = new List<Card>();
 string[] allFaces = new string[] { "2", "3", "4", "5",
 "6", "7", "8", "9", "10", "J", "Q", "K", "A" };
 Suit[] allSuits = new Suit[] {
 Suit.Club, Suit.Diamond, Suit.Heart, Suit.Spade };
 foreach (var face in allFaces)
 foreach (var suit in allSuits)
 {
 Card card = new Card() { Face = face, Suit = suit };
 cards.Add(card);
 }
 ShuffleCards(cards);
 PrintCards(cards);
}
```

Test with 52 Cards – Example (2)

- The result is surprising:

```
(4 Diamond)(2 Diamond)(6 Heart)(2 Spade)(A Spade)(7 Spade)(3 Diamond)(3 Spade)(4 Spade)(4 Heart)(6 Club)(K Heart)(5 Club)(5 Diamond)(5 Heart)(A Heart)(9 Club)(10 Club)(A Club)(6 Spade)(7 Club)(7 Diamond)(3 Club)(9 Heart)(8 Club)(3 Heart)(9 Spade)(4 Club)(8 Heart)(9 Diamond)(5 Spade)(8 Diamond)(J Heart)(10 Diamond)(10 Heart)(10 Spade)(Q Heart)(2 Club)(J Club)(J Spade)(Q Club)(7 Heart)(2 Heart)(Q Spade)(K Club)(J Diamond)(6 Diamond)(K Spade)(8 Spade)(A Diamond)(Q Diamond)(K Diamond)
```

- Half of the cards keep their initial positions!
 - Serious problem: the randomization algorithm is not reliable

Fixing the Algorithm

- New idea that slightly changes the algorithm:
 - Exchange the first card with a random card → exchange cards 0, 1, ..., N-1 with a random card

```
static void PerformSingleExchange(List<Card> cards, int index)
{
 int randomIndex = rand.Next(1, cards.Count);
 Card firstCard = cards[index];
 cards[index] = cards[randomIndex];
 cards[randomIndex] = firstCard;
}

static void ShuffleCards(List<Card> cards)
{
 for (int i = 0; i < cards.Count; i++)
 PerformSingleExchange(cards, i);
}
```

Test with 52 Cards (Again)

- The result now seems correct:

```
(9 Heart)(5 Club)(3 Club)(7 Spade)(6 Club)(5 Spade)(6 Heart)
(4 Club)(10 Club)(3 Spade)(K Diamond)(10 Heart)(8 Club)(A
Club)(J Diamond)(K Spade)(9 Spade)(7 Club)(10 Diamond)(9
Diamond)(8 Heart)(6 Diamond)(8 Spade)(5 Diamond)(4 Heart)
(10 Spade)(J Club)(Q Spade)(9 Club)(J Heart)(K Club)(2 Heart)
(7 Heart)(A Heart)(3 Diamond)(K Heart)(A Spade)(8 Diamond)(4
Spade)(3 Heart)(5 Heart)(Q Heart)(4 Diamond)(2 Spade)(A
Diamond)(2 Diamond)(J Spade)(7 Diamond)(Q Diamond)(2 Club)
(6 Spade)(Q Club)
```

- Cards are completely randomized

Test with 1 Card

- Create a method to test with 1 card:

```
static void TestShuffleOneCard()
{
 List<Card> cards = new List<Card>();
 cards.Add(new Card() { Face = "A", Suit = Suit.Club });
 CardsShuffle.ShuffleCards(cards);
 CardsShuffle.PrintCards(cards);
}
```

- We found a bug:

```
Unhandled Exception: System.ArgumentOutOfRangeException:  
Index was out of range. Must be non-negative and less than  
the size of the collection. Parameter name: index ...
```

Test with 1 Card – Bug Fixing

- Isolate 1 card as a special case:

```
static void ShuffleCards(List<Card> cards)
{
 if (cards.Count > 1)
 {
 for (int i = 0; i < cards.Count; i++)
 {
 PerformSingleExchange(cards, i);
 }
 }
}
```

- Test shows that the problem is fixed

Test with 2 Cards

- Create a method to test with 2 cards:

```
static void TestShuffleTwoCards()
{
 List<Card> cards = new List<Card>();
 cards.Add(new Card() { Face = "A", Suit = Suit.Club });
 cards.Add(new Card() { Face = "3", Suit = Suit.Diamond });
 CardsShuffle.ShuffleCards(cards);
 CardsShuffle.PrintCards(cards);
}
```

- Bug: sequential executions get the same result:

```
(3 Diamond)(A Club)
```

- The problem: the first and the second cards always exchange each other exactly once

Test with 2 Cards – Bug Fixing

- We allow each card to be exchanged with any other random card, including itself

```
static void PerformSingleExchange(List<Card> cards, int index)
{
 int randomIndex = rand.Next(0, cards.Count);
 Card firstCard = cards[index];
 Card randomCard = cards[randomIndex];
 cards[index] = randomCard;
 cards[randomIndex] = firstCard;
}
```

- Test shows that the problem is fixed

Test with 0 Cards; Regression Tests

- Testing with 0 cards (empty list) generates an empty list → correct result
 - Seems like the cards shuffle algorithm works correctly after the last few fixes
- Needs a regression test
 - Assure the new changes do not break all previously working cases
 - Test with full deck of 52 cards; with 1 card; with 2 cards; with 0 cards → everything works

Performance Test – 52 000 Cards

- Finally we need a performance test with 52 000 cards:

```
static void TestShuffle52000Cards() {  
 var cards = new List<Card>();  
 string[] allFaces = new string[] {"2", "3", "4", "5",  
 "6", "7", "8", "9", "10", "J", "Q", "K", "A"};  
 Suit[] allSuits = new Suit[] {  
 Suit.Club, Suit.Diamond, Suit.Heart, Suit.Spade};  
 for (int i = 0; i < 1000; i++)  
 foreach (string face in allFaces)  
 foreach (Suit suit in allSuits)  
 cards.Add(new Card() { Face = face, Suit = suit });  
 ShuffleCards(cards);  
 PrintCards(cards);  
}
```

Summary

- Problem solving needs methodology:
 - Understanding and analyzing problems
 - Using a sheet of paper and a pen for sketching
 - Thinking up, inventing and trying ideas
 - Decomposing problems into sub-problems
 - Selecting appropriate data structures
 - Thinking about the efficiency and performance
 - Implementing step-by-step
 - Testing the nominal case, border cases and efficiency

Problem Solving Methodology

Questions?

SUPERHOSTING.BG

INDEAVR
Serving the high achievers

License

- This course (slides, examples, labs, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "Data Structures and Algorithms" course by Telerik Academy under CC-BY-NC-SA license

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

