

FAMOUS ALGORITHMS LESSON 14

AGENDA

- **01** Algorithms
- 02 Algorithms types and structure
- 03 Practice and coding

INTRODUCTION

- Algorithms are rules or instructions that are formulated in a finite, sequential order to solve problems and get the required results.
- They give the pseudocode for problems and can be implemented in several languages as they are not language-specific.

\mathcal{M}

HOW TO WRITE AN ALGORITHM?

- 1. Figure out what is the exact problem
- 2. Determine where you need to start
- 3. Determine where you need to stop
- 4. Formulate the intermediate steps
- 5. Review your steps

genetic algorithm bio-lab example

EXAMPLE

An algorithm to check if a student has passed in an exam or not:

- Step 1: START
- Step 2: Declare two variables x, y
- Step 3: Store the marks obtained by the student in x
- Step 4: Store the minimum passing score in y
- Step 5: Check if x is greater than or equal to y. If yes, then return "Pass" else return "Fail"
- Step 6: STOP

MELEMENTS OF A GOOD ALGORITHM

- 1. The steps need to be finite, clear and understandable
- 2. There should be a clear and precise description of inputs and outputs
- 3. Each **step** need to have a **defined output** that depends only on inputs in that step or the preceding steps
- 4. The **algorithm should be flexible** enough to mold it in order to allow a number of solutions
- 5. The steps should make use of **general programming fundamentals** and should not be language-specific

MALGORITHM CLASSES

CLASS	DESCRIPTION
Divide and Conquer	Divide the problem into sub-parts and solve each one separately
Dynamic Programming	Divide the problem into sub-parts, remember the results of the sub-parts and apply it to similar ones
Greedy Algorithms	Involves taking the easiest step while solving a problem without worrying about the complexity of the future steps

"Knowing how to solve algorithms will give you a competitive advantage during the job search process. Always!"

ALGORITHMS
EXERCISES & PRACTICE

THANK YOU!