


Problem Solving JavaScript


Problem Solving – What?

- An approach which could be taken to reach to a solution
- The approach could be ad hoc or generic with a proper order
- Sometimes it requires a creative and out of the box thinking to reach to perfect solution


Problem Solving

- Introduction to SDLC
- Polya's Rules
- Algorithm Design methods


Problem Solving

- A Quick introduction to SDLC
- Never jump into implementation Why?
 - You might not have the clarity of the application
 - You might have some loose ends in the requirements
 - Complete picture of the application could be missing and many more...


SDLC - Phases


Problem Solving – How?

Polya's rule:

- Understand the problem
- o Devise a plan
- Carry out the plan
- Look back


Problem Solving – Algorithm – What?

- A procedure or formula for solving a problem
- A sequence of unambiguous instructions for solving a problem. This means obtaining a required output for any legitimate input in a finite amount of time
- Algorithms is needed to generate correct output in finite time in a given constrained environment:
 - Correctness of output
 - Finite time
 - Better Prediction
- Steps to take:
 - Natural language (Step-by-step)
 - Pseudo codes
 - o Flowcharts


Problem Solving – Daily life example

- Let's consider a problem of reaching this room
- The different possible approach could be thought of
 - Take a Walk
 - Take a Bus
 - Take a Car
 - Let's Pool
- Lets discuss the above approaches in bit detail


Algorithm – Reaching this room – Take a walk

The steps could be like

- Start a 8 AM
- Walk through street X for 500 Mts
- o Take a left on main road and walk for 2 KM
- Take a left again and walk 200 Mts to reach

Pros

- You might say walking is a good exercise :)
- Might have good time prediction
- Save some penny

- Depends on where you stay (you would choose if you stay closer)
- Should start early
- Would get tired
- Freshness would have gone


Algorithm – Reaching this room – Take a bus

The steps could be like

- Start a 8.30 AM
- Walk through street X for 500 Mts
- Take a left on main road and walk for 100 Mts to bus stop
- o Take Bus No 111 and get down at stop X and walk for 100 Mts
- Take a left again and walk 200 Mts to reach

Pros

- You might save some time
- Less tiredness comparatively

- Have to walk to the bus stop
- Have to wait for the right bus (No prediction of time)
- Might not be comfortable on rush hours


Algorithm – Reaching the room – Take a car

The steps could be like

- Start a 9 AM
- Drive through street X for 500 Mts
- Take a left on main road and drive 2 KM
- Take a left again and drive 200 Mts to reach+

Pros

- Proper control of time and most comfortable
- Less tiresome

- Could have issues on traffic congestions
- Will be costly


Algorithm – Reaching the room – Let's pool

The steps could be like

- Start a 8.45 AM
- Walk through street X for 500 Mts
- o Reach the main road wait for you partner
- o Drive for 2 KM on the main road
- Take a left again and drive 200 Mts to reach

Pros

- You might save some time
- Less costly comparatively

- Have to wait for partner to reach
- Could have issues on traffic congestions


Algorithm – Reaching the room – Conclusion

- All the above solution eventually will lead you to this room
- Every approach some pros and cons
- It would be our duty as a designer to take the best approach for the given problem


Algorithm – A computer example

- Let's consider a problem of adding two numbers
- The steps involved :
 - Start
 - Read the value of A and B
 - Add A and B and store in SUM
 - Display SUM
 - Stop
- The above 5 steps would eventually will give us the expected result


Algorithm – Pseudo code

- Let's consider a problem of adding two numbers
- The steps involved :

BEGIN

Read A, B


SUM = A + B

Print SUM

END

■ The above 5 steps would eventually will give us the expected result

Algorithm – Flowcharts


Algorithm – DIY - Pattern

Write an algorithm to print the below pattern


Algorithm – DIY - Pattern

Write an algorithm to print the below number pyramid

```
1234554321
1234__4321
123____321
12____21
1____1
```


Algorithm – DIY - Pattern

Write an algorithm to print the below number pyramid

```
1234554321
1234__4321
123____321
12____21
1____1
```


- Finding largest of 2 numbers
- Find the largest member of an array
- Count the number of vowels
- Count the number of occurrences of each vowel
- To find the sum of n natural numbers
- Convert a number from base 10 to base N


- Finding largest of 2 numbers
- Find the largest member of an array
- Count the number of vowels
- Count the number of occurrences of each vowel
- To find the sum of n natural numbers
- Convert a number from base 10 to base N


Sand Timers: You have two sand timers, which can show 4 minutes and 7 minutes respectively. Use both the sand timers (at a time or one after other or any other combination) and measure a time of 9 minutes.


Mad men in a circle: N persons (given as the input by the user) are standing in a circle. They are labeled from 1 to N in clockwise order. The first person is holding a gun, will shoot a person on his right and pass the gun to the next person who is alive.

- Assuming N = 100, what is the index of the last person who will be alive?
- Can you write a generic algorithm which can handle N value up-to 1000?
- Can you validate your output by writing a JavaScript program?


#83, Farah Towers, 1st Floor, MG Road, Bangalore - 560001

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:


