

Central European Journal of Computer Science

Using algorithm visualizations in computer science education

Research Article

Slavomír Šimoňák*

Department of Computers and Informatics, Faculty of Electrical Engineering and Informatics, Technical University of Košice, Letná 9, 042 00 Košice, Slovak Republic

Received 12 February 2014; accepted 23 May 2014

Abstract:

Algorithm visualization illustrates how algorithms work in a graphical way. It mainly aims to simplify and deepen the understanding of algorithms operation. Within the paper we discuss the possibility of enriching the standard methods of teaching algorithms, with the algorithm visualizations. As a step in this direction, we introduce the VizAlgo algorithm visualization platform, present our practical experiences and describe possible future directions, based on our experiences and exploration performed by means of a simple questionnaire.

Keywords: algorithm visualization • plugin-based visualization platform • computer science education

© Versita sp. z o.o.

Introduction and motivation

Algorithms and data structures as an essential part of knowledge in a framework of computer science have their stable position in computer science curricula², since every computer scientist and every professional programmer should have the basic knowledge from the area [1]. With the increasing number of students in Central European's higher education systems in last decades (more concrete numbers and impacts for the case of Slovak one can be found in [2]), introduction of appropriate methods into the process of their education is also required. Our scope here is the higher education in the field of computer science. So within the paper, we discuss the extension of standard methods of teaching algorithms, using the whiteboard or slides, with the algorithm visualizations. According to [3] they can be used to attract students' attention during the lecture, explain concepts in visual terms, encourage a practical learning process, and facilitate better communication between students and instructors. Interactive algorithm visualizations allow students to experiment and explore the ideas with respect to their individual needs. Extensive studies on algorithm visualization effectiveness are

^{*} E-mail: slavomir.simonak@tuke.sk

¹ Computer Science Curriculum 2008, Association for Computing Machinery (ACM). Available: http://www.acm. org/education/curricula

² Curriculum Guidelines for Undergraduate Degree Programs in Information Technology, IT 2008 Curriculum, Association for Computing Machinery (ACM). Available: http://www.acm.org/education/curricula

available nowadays, and results are quite encouraging. A systematic meta-study of 24 experimental studies can be found in [4]. Results of empirical study aimed at the determination of factors influencing the effectiveness of algorithm visualization are published in [5]. Another example is the study with the objective to determine learning advantage of the interactive prediction facility provided by the courseware containing algorithm animations and data structure visualizations [6]. Based on above mentioned reasons, results of studies carried, as well as our own experiences and explorations, we consider algorithm visualization important and perspective area of further research and application of its results in nowadays computer science education.

Except the algorithm visualization, the term software visualization is also often used within the papers published in last years. It usually covers both visualization of algorithms and visualization of data structures, but sometimes also another aspects of software (like its development process) are considered, too [7]. Algorithm visualization, as part of software visualization, could be described as "graphical representation of an algorithm or program that dynamically changes as the algorithm runs" [8]. An overview of visualization taxonomies [9], together with an analysis of factors increasing the effectiveness of software visualization, is summarized in [10].

Even if the beginnings of algorithm visualization date back into 1940's [11], the greatest development in the area we could observe within the last 20–30 years. Modern approaches to software visualization were brought in the 1980's by the introduction of system BALSA (Brown & Sedgewick, Brown University, USA) [12]. Some of contemporary solutions include systems like TRAKLA2³, ANIMAL⁴ [13], JAWAA⁵ or Algorithms In Action⁶. Concise overview of development in the area of software visualization we provided in [14], so it is not our intention to analyse this topic within the paper.

provide augmenting and foods for the application for the second to be a perfect of the food of the second to be a perfect of t


Figure 1. No recommendation of the comment

Explore match, in the other hand, contains the sale of algorithm in the condition and on soften the process process by the man matches for the phage matches without it is account for only in the special day, in the special day

I.I. Dennisons Player Blockers for the Parties

Plage makes development spectrum, for resolving the second of department in the constitution in a frequency of the second of the


Figure 1. At assessment of frage of the latest

In Figure 2, the content part of excessional method and in Newsy and constitution in past. Non-Sectional format being the first support of the content of the Prince and Appendix. Non-section of the content of the con

```
THE RESIDENCE OF THE PARTY OF T
```

sales of horizon disconnection of alignments against the

EX. Current don


Page 16. Street, sand day to the age the sand

In Harmonic No. Spain's country, No. allows specialized Houge and country, and and Frigure §. The country processes and approximate procedure and controlly concerning from Supplement arrang of some Spainters and an extensive and the States and States an


Figure 5. Annual or the State and St

Research and experiences

Special control of the parties. For two if they are the form of the print to perform the first of the two is a set of the parties. The parties and the control of the first to the parties of the parties and the control of the two is the parties of the parties of

- I White it is not been been as the part of the part

- a Brasile from the Tringsford or Innovitient & Book from at Tester from
- The same of the sa
- I. What was business of the bad are softwared.

a Treat hand in committee to the first term of t

Summer, of response or before the sand from both made on the sand of the sand of

Section 1. Name of the owner or assessment

The agreement of attention of all matters (M. Same St., Same St.,

Name I American Committee of

The Made-State conditions are not to be the most under soft in 21 area from the condition. The second place and conditions of the condition of

Name & Associated in column 2

Many product considerable to the state of Specifical Appendix (1986). White and by conductive of appendix as all the state of the state

Name & Associated associated

Name organized conditions were then office, according the annex in Tolks II are noting the and otherwise the description (12). Name of noting algorithms were replecement of one or the most motions are the case to their soft freedoment of plage modules for the professe have been also become free or one of the subject module defined that of our modules in facel solds.

According to mode construct a field to the fact to coming constitution and otherwise in the special control of the control of

Name & Associate a name of

4. Conscious

No continue to the first of a companies of the continue to the

Note on 100 ages come with some algorithm conditioners. Regardless conditions on help understanding to provide the second contract to replace the second condition of the second condition of the second condition of the second conditions and the second of the last of the last officers, repeated conditions in the second provide the second conditions in the last of the last of the last officers, repeated conditions in the last participation and the second conditions in the last of the

No consequent totals of the specialization filled to by tradects or order to capport as the control or forther throughout of the plantine, the file sector of controls the plantine of one plaque models. Use the control of controls and one complete the control of the control of the control of the file of the file of the plantine of the control of the control of the control of the file of the file of the plantine of the control of the contr

Actionowledgments

The sent are suggested by MCA Court No. 1800CC Prompto and methods of automatic decision of respect to prompto and advanced by the sent to the sent to

References

- If it becomes it became an income the contract the contract the contract that the contract the contract the contract that the contract the contract the contract that the contract the contract that the contract that the contract the contract that the contract that
- [2] S. Gandi, Physiologica in State State of the State Suppler Calculate Position Comp. Schoolings Schoolings, 5 and State State
- H. C. D. Harden and S. D. Dengler, C. Britain, S. Brit

- High Street Stre
- THE RESIDENCE OF THE PARTY OF T
- THE R. BARRIS ST. LANSING MICHIGAN PROPERTY IN COLUMN 2 IN COLUMN

- THE R PARTY NAMED IN COLUMN 2 IN COLUMN 2