Computational Thinking

Decomposition

Divide and Conquer

One of the traditional ways to solve a problem


Break it into smaller problems

Solve each of the smaller problems

Combine the solutions to the smaller problems to yield a solution to the whole problem

Example One – Summing several values

- Analyze the problem
- We need a place to store the sum
- The sum needs to be initialized to zero
- We need to access each of the values
- We need to add each of the values onto the sum


Decompose the problem

Create and initialize sum

Access each value in turn by

 having user enter the values one at a time

Add each value onto the sum

Example Two -Sort two values into ascending order

Compare the first value to the second

If they are out of order, swap them

But, swapping is not as easy as it looks

If we copy the second value to the first

We overwrite and lose the first value

We need to come up with a way of swapping that will preserve the first value

Swapping


We can use a third variable to store the first value when we overwrite with the second

Copy the first value to temp

Copy the second value to first

Copy temp to the second value

Putting it all together


Copy second to first

Copy temp to second