

Methodology of Problem Solving

Efficiently Solving Computer Programming Problems

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

◆ Problem solving

- 1. Read and Analyze the Problems**
- 2. Use a sheet of paper and a pen for sketching**
- 3. Think up, invent and try ideas**
- 4. Break the problem into subproblems**
- 5. Check up your ideas**
- 6. Choose appropriate data structures**

Table of Contents (2)

7. Think about the efficiency
 8. Implement your algorithm step-by-step
 9. Thoroughly test your solution
- ◆ How to search in Google

Problems Solving

From Chaotic to Methodological Approach

Understanding the Requirements

Read and Analyze the Problems

- ◆ Consider you are at traditional computer programming exam or contest
 - ◆ You have 5 problems to solve in 8 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 most easy problem first!
- ◆ Leave the most complex problem last!
- ◆ Approach the next problem when the previous is completely solved and well tested

Analyzing the Problems

- ◆ Example: we are given 3 problems:

1. Shuffle-cards

- ◆ Shuffle a deck of cards in random order

2. Students

- ◆ Read a set of students and their marks and print top 10 students with the best results (by averaging their marks)

3. Sorting numbers

- ◆ Sort a set of numbers in increasing order

Analyzing the Problems (2)

- ◆ Read carefully the problems and think a bit about their possible solutions
- ◆ Order the problems from the easiest to the most complex:
 1. Sorting numbers
 - ◆ Trivial – we can use the built-in sorting in .NET
 2. Shuffle-cards
 - ◆ Need to randomize the elements of array
 3. Students
 - ◆ 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 and 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 tool could also work well

- ◆ 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 repeat this?
- ◆ Idea #4: choose a random card and insert it in front of the deck
 - ◆ How to choose random card?
 - ◆ How many times repeat this?

Divide and Conquer

Decompose Problems into Manageable Pieces

Decompose the Problem into Subproblems

- ◆ 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 subproblems
 - ◆ Technique known as "Divide and Conquer"
 - ◆ Small problems could easily be solved
 - ◆ Smaller subproblems could be further decomposed as well

Divide and Conquer – Example

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

Subproblem #1 (Single Exchange)

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

Subproblem #2 (Random Split Point)

- ◆ Choosing a random split point
 - ◆ Needs 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

Subproblem #3 (Combining Single Exchanges)

- ◆ 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 radically your ideas 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 bug!

Invent New Idea If Needed

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

Invent New Ideas – Example

- ◆ Invent 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 the start of coding
 - Think how to represent input data
 - Think how to represent intermediate program state
 - 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 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 your time

Efficiency is not Always Required

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

Efficiency – Example

- ◆ How much cards 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 correct idea that will meet the requirements
 - ◆ What you will write before you invent a correct idea to solve the problem?
- ◆ Checklist to follow before start of coding:
 - ◆ Ensure you understand well the requirements
 - ◆ Ensure you have invented 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 start of coding:
 - Ensure you understand well the requirements
 - Yes, shuffle given deck of cards
 - Ensure you have invented 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()
{
 List<Card> 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 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

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 is better than 2 or 3 partially solved
 - Testing existing problem takes less time than solving another problem from scratch

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

- ◆ 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 load 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 on 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
- ◆ Test with 2 cards
- ◆ Test with 0 cards
- ◆ Load 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 (string face in allFaces)
 {
 foreach (Suit 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
 - ◆ We have 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

- ◆ 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

- ◆ We take 1 card are 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
 - ◆ Test again that new changes did not break all previously working cases
 - ◆ Test with full deck of 52 cards; with 1 card; with 2 cards with 0 cards → everything works

Load Test – 52 000 Cards

- ◆ Finally we need a load test with 52 000 cards:

```
static void TestShuffle52000Cards()
{
 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};
 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);
}
```

How to Search in Google?

Some Advices for Successful Google
Searching during Problem Solving

Search in Google Laws

- ◆ Keep it simple
 - ◆ Most queries do not require advanced operators or unusual syntax → simple is good
- ◆ Think what the page you are looking for is likely to contain → use the words that are most likely to appear on the page
 - ◆ A search engine is not a human, it is a program that matches the words you specify
 - ◆ For example, instead of saying "my head hurts", say "headache", because that's the term a medical page will use

Search in Google Laws (2)

- ◆ Describe what you need with as less terms
 - Since all words are used, each additional word limits the results
 - If you limit too much, you will miss a lot of useful information
- ◆ Choose descriptive words
 - The more unique the word is the more likely you are to get relevant results
 - Even if the word is correct, most people may use other word for the same concept

Search in Google Rules

- ◆ Search is always case insensitive
- ◆ Generally, punctuation is ignored, including @#\$%^&*()=+[]\ and other special characters
- ◆ Functional words like 'the', 'a', 'and', and 'for' are usually ignored
- ◆ Synonyms might replace some words in your original query
- ◆ A particular word might not appear on a page in your results if there is sufficient other evidence that the page is relevant

- ◆ **Explicit phrase**
 - ◆ **Example:** "path in a graph"
- ◆ **Exclude words**
 - ◆ **Example:** path graph -tree
- ◆ **Site specific search**
 - ◆ **Search a specific website for content that matches a certain phrase**
 - ◆ **Example:** graph site:msdn.microsoft.com

Search in Google Tips (2)

- ◆ Similar words and synonyms
 - ◆ If you want to include a word in your search, but want to include results that contain similar words or synonyms
 - ◆ Example: "dijkstra" ~example
- ◆ Specific Document Types
 - ◆ Example: "dijkstra" filetype:cs
- ◆ This OR That
 - ◆ Example: "shortest path" graph OR tree

Search in Google Tips (3)

- ◆ Numeric ranges
 - ◆ Example: "prime numbers" 50..100
- ◆ Units converter
 - ◆ Example: 10 radians in degrees
- ◆ Calculator
 - ◆ Example: $5 * 2^3$

Answer to Life, the Universe and Everything + 2 = 44
[Повече за калкулатора.](#)

Search in Google Tips (4)

- ◆ Fill in the blanks (*)
 - ◆ It tells Google to try to treat the star as a placeholder for any unknown term(s) and then find the best matches
 - ◆ Example: "* path in graph"
 - ◆ Results: *shortest, longest, Hamiltonian, etc.*
- ◆ If you want to search C# code you can just add "using System;" to the search query
- ◆ www.google.com/advanced_search

- ◆ Problems 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 subproblems
 - ◆ Selecting appropriate data structures
 - ◆ Thinking about the efficiency and performance
 - ◆ Implementing step-by-step
 - ◆ Testing the nominal case, border cases and efficiency

Methodology of Problem Solving

Questions?

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

