

```
DFS(node)
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
```


SoftUni Team **Technical Trainers**

Software University http://softuni.bg

```
DFS(node)
 DFS(c);
  print the current node;
```

for each child c of node

Algorithms

Course Overview

Table of Contents

SOFTWARE UNIVERSITY FOUNDATION

- 1. Course Curriculum
- 2. Trainers Team
- 3. Examination
- 4. Learning Resources


```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


Have a Question?

sli.do #DsAlgo

Algorithms

Course Curriculum

Algorithms – Course Curriculum

- 1. Course Overview
- 2. Recursion, Sorting and Searching Algorithms
- 3. Combinatorial Algorithms
- 4. Greedy Algorithms
- 5. Dynamic Programming I
- 6. Dynamic Programming II


```
DFS(node)
{
  for each child c of node
 DFS(c);
  print the current node;
}
```


Algorithms – Course Program (2)

- 8. Graphs and Graph Algorithms
- 9. Advanced Graph Algorithms Part I
- 10. Advanced Graph Algorithms Part II
- 11. Problem Solving Methodology
- 12. Solving Practical Problems x 2
- 13. Exam Preparations x 2
- 14. Practical Exam

The Trainers Team

Trainers Team

Ivaylo Kenov

- Various job titles at the same time:
 - Mathematical competitions champion
 - Full Stack Technical Trainer
 - Senior Software Developer
 - Solution Architect & Technical Lead
 - One-man army @ My Tested ASP.NET
- Contacts:
 - https://github.com/ivaylokenov
 - https://facebook.com/ivaylo.kenov
 - https://linkedin.com/in/kenov

Training Duration – Algorithms

- Lessons: ~ 30 hours (onsite + YouTube videos)
- Practical exercises (in class labs): ~ 30 hours
- Exam preparation: 8 hours
- Homework: ~ 40-60 hours
- Schedule: March May 2018
- Practical exam: 13 May 2018

Problems We Will Be Solving

Knapsack Problem

Subset Sum

Problems We Will Be Solving (2)

Dijkstra's Shortest Path

Topological Sorting

Programming Languages

- The recommended language for this course is C#
 - Exercises in class assume you will write in C# + Visual Studio
 - Labs and examples will also focus on C# and Visual Studio
 - Homework can be submitted in C# or Java
- At the final exam attendees can use:
 - C# or Java

Scoring System for the "Algorithms"

- Practical exam
 - 90%
- Labs/Homework (1 week deadline)
 - up to 10% bonus
- Contribution in the forum:
 - up to 10% bonus

Algorithms - Practical Exam

- 4 problems for 6 hours
 - Graphs, dynamic programming, recursion, combinatorics, greedy, ...
- Automated judge system / real-time feedback

Resources

What We Need Additionally?

Algorithms Web Site, Forum and FB Group

Official web site:

https://softuni.bg/trainings/1907/algorithmsmarch-2018

Official discussion forum:

https://softuni.bg/forum/categories/32/strukturi-otdanni-i-algoritmi

Official Facebook groups:

https://web.facebook.com/groups/SoftUniAlgorithmsMarc
h2018

Algorithms Slides and Videos

- All lecture slides, videos, homework assignments, labs and other resources are open content, available for free
 - Visit the course web site to access the course resources

Algorithms – Additional Resources

- Nakov P., Dobrikov P., "Programming = ++ Algorithms;", 5th Edition, ISBN: 954-8905-06-X, Faber Publishing (2015)
- Download a free copy from: www.programirane.org
- No English version (Bulgarian only)

- Cormen T., Leiserson C., Rivest R., Stein C.,
 "Introduction to Algorithms", 3rd Edition, ISBN 978-0262033848, MIT Press (2009)
- Find the book in Internet: https://goo.gl/ElgQD3

Recommended Software

- Visual Studio Community 2017
 - Or other C# development environment
 - SharpDevelop lightweight IDE for C#
 - Xamarin Studio powerful IDE for C# / .NET for Linux, Mac OS X,
 Windows and others
- Eclipse / IntelliJ IDEA (for Java), Code::Blocks (for C++)

Algorithms Course Introduction

Questions?

SUPERHOSTING:BG

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

Free Trainings @ Software University

- Software University Foundation <u>softuni.org</u>
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums forum.softuni.bg

