

2WmJ2 [Download] Grokking Algorithms: An illustrated guide for programmers and other curious people

Copyrighted Material


SummaryGrokking Algorithms is a fully illustrated, friendly guide that teaches you how to apply common algorithms to the practical problems you face every day as a programmer. You'll start with sorting and searching and, as you build up your skills in thinking algorithmically, you'll tackle more complex concerns such as data compression and artificial intelligence. Each carefully presented example includes helpful diagrams and fully annotated code samples in Python. Learning about algorithms doesn't have to be boring! Get a sneak peek at the fun, illustrated, and friendly examples you'll find in Grokking Algorithms on Manning Publications' YouTube channel. Purchase of the print book includes a free eBook in PDF, Kindle, and ePub formats from Manning Publications. About the TechnologyAn algorithm is nothing more than a step-by-step procedure for solving a problem. The algorithms you'll use most often as a programmer have already been discovered, tested, and proven. If you want to understand them but refuse to slog through dense multipage proofs, this is the book for you. This fully illustrated and engaging guide makes it easy to learn how to use the most important algorithms effectively in your own programs. About the BookGrokking Algorithms is a friendly take on this core computer science topic. In it, you'll learn how to apply common algorithms to the practical programming problems you face every day. You'll start with tasks like sorting and searching. As you build up your skills, you'll tackle more complex problems like data compression and artificial intelligence. Each carefully presented example includes helpful diagrams and fully annotated code samples in Python. By the end of this book, you will have mastered widely applicable algorithms as well as how and when to use them. What's InsideAbout the ReaderThis easy-to-read, picture-heavy introduction is suitable for self-taught programmers, engineers, or anyone who wants to brush up on algorithms. About the Author Aditya Bhargava is a Software Engineer with a dual background in Computer Science and Fine Arts. He blogs on programming at adit.io. Table of Contents

SummaryGrokking Algorithms is a fully illustrated, friendly guide that teaches you how to apply common algorithms to the practical problems you face every day as a programmer. You'll start with sorting and searching and, as you build up your skills in thinking algorithmically, you'll tackle more complex concerns such as data compression and artificial intelligence. Each carefully presented example includes helpful diagrams and fully annotated code samples in Python. Learning about algorithms doesn't have to be boring! Get a sneak peek at the fun, illustrated, and friendly examples you'll find in Grokking Algorithms on Manning Publications' YouTube channel. Purchase of the print book includes a free eBook in PDF, Kindle, and ePub formats from Manning Publications. About the TechnologyAn algorithm is nothing more than a step-by-step procedure for solving a problem. The algorithms you'll use most often as a programmer have already been discovered, tested, and proven. If you want to understand them but refuse to slog through dense multipage proofs, this is the book for you. This fully illustrated and engaging guide makes it easy to learn how to use the most important algorithms effectively in your own programs. About the BookGrokking Algorithms is a friendly take on this core computer science topic. In it, you'll learn how to apply common algorithms to the practical programming problems you face every day. You'll start with tasks like sorting and searching. As you build up your skills, you'll tackle more complex problems like data compression and artificial intelligence. Each carefully presented example includes helpful diagrams and fully annotated code samples in Python. By the end of this book, you will have mastered widely applicable algorithms as well as how and when to use them. What's InsideAbout the ReaderThis easy-to-read, picture-heavy introduction is suitable for self-taught programmers, engineers, or anyone who wants to brush up on algorithms. About the Author Aditya Bhargava is a Software Engineer with a dual background in Computer Science and Fine Arts. He blogs on programming at adit.io. Table of Contents

Grokking Algorithms: An illustrated guide for programmers and other curious people pdf free

Grokking Algorithms: An illustrated guide for programmers and other curious people epub download

Grokking Algorithms: An illustrated guide for programmers and other curious people online

Grokking Algorithms: An illustrated guide for programmers and other curious people epub download

Grokking Algorithms: An illustrated guide for programmers and other curious people epub vk

Grokking Algorithms: An illustrated guide for programmers and other curious people pdf download

Grokking Algorithms: An illustrated guide for programmers and other curious people read online

Grokking Algorithms: An illustrated guide for programmers and other curious people epub Grokking Algorithms: An illustrated guide for programmers and other curious people vk Grokking Algorithms: An illustrated guide for programmers and other curious people pdf Grokking Algorithms: An illustrated guide for programmers and other curious people amazon

Grokking Algorithms: An illustrated guide for programmers and other curious people free download pdf

Grokking Algorithms: An illustrated guide for programmers and other curious people mobi

Grokking Algorithms: An illustrated guide for programmers and other curious people PDF - KINDLE - EPUB - MOBI

Grokking Algorithms: An illustrated guide for programmers and other curious people download ebook PDF EPUB, book in english language

[download] Grokking Algorithms: An illustrated guide for programmers and other curious people in format PDF Grokking Algorithms: An illustrated guide for programmers and other curious people download free of book in format