

Problem Solving and Computational Thinking

"Problem solving is a skill that can be developed via practice"

- Define the Problem
 - What exactly is the problem that we are trying to solve?
- Identify the Problem
 - How and why did the problem happen?
- What are all the possible solutions?
 - The ideal solution could be one of the many possible solutions.
- A decision is to be made.
 - · Any decision is usually better than no decision at all.


"COMMUNICATION" MEANS: SAYING AND HEARING HAVE THE SAME MESSAGE

Tree Swing picture from 1970s - Businessballs.com (Ack T & W Fleet)

- Assign responsibility to carry out the decision.
 - If a team then who will do what and when.
 - · If alone, still decide when are you going to do it
- · Set a schedule.
 - Without schedule and deadline, its just a discussion.
- •Task self/someone else to take definite action to implement the solution and resolve the problem.

Core Components of Computational Thinking

- Decomposition
 - Break down complex problems into smaller, simpler problems.
- Pattern recognition
 - Make connections between similar problems and experience.
- Abstraction
 - Identify important information while ignoring unrelated or irrelevant details.
- Algorithms
 - Creates sequential rules to follow in order to solve a problem.

Algorithm and Data Structures

Algorithm

• A "finite sequence" of "well defined" computational steps that transforms "input" into the "output".

- Basic constructs of an algorithm.
 - Linear Sequence statements that follow one after the other.
 - Conditional "if then else"
 - Loop sequence of statements that are repeated a number of times.

Data Structure

 A data structure is a way to store and organize data in order to facilitate access and modifications.

• No single data structure works well for all purposes, and so it is important to know the strengths and limitations of several of them.

Linear Data Structures

If some processing Array

is to be done int sum = 0;


Need for an array? of relues. int age = 20; int year = 2024; wit am [3]; Sum of 3 numbers mt no1, no2, no3; mt sum = 0;

Sum A 100 numbers wit now [00]; mt sum = 0; for ('[- or 1 < 100; ++i)

sum = sum + nus[i] sum = no1 + no2 + no3,


Properties of Array

- Data Structure that stores multiple elements, all of the same type.
- All elements of an array are stored sequentially in memory, one after another.


Pros and Cons of Array

- Advantages
 - · Efficient lookup OR Random access.
 - Efficient in adding and removing elements at the end of array
- Disadvantages
 - Fixed size. Resizing of array is inefficient.
 - Insertion and deletion of elements, in middle of array is inefficient.


mt are

int count = 3

are [count]=5; count = count -1; count = count +1; n= 3 & Bhysical sizecount = 3 = logical size Copy values from old array (3) Give up old memory.

Delite last eliment

Append an element

```
// Copy elements from old array to new.
 for (int i = 0; i < arr.length; ++i) {</pre>
 newArray[i] = arr[i];
 return newArray;
 Inside (5, 1)
 Insert en elment
 01 2 3 4
1) Shift eliments to right by one place.
3 Stool eliment at Bosition.
3 Increment logical size by
```

public static int[] resizeArray(int[] arr, int newSize) {

// Create a larger array.

int[] newArray = new int[newSize];

Count = 3 4

```
public static int insertInArray(int[] arr, int n, int pos, int value) {
 // Shift elements to right by one place.
 for (int i = n; i > pos; --i) {
 arr[i] = arr[i - 1];
 // Store new element.
 arr[pos] = value;
 // Increment logical size by 1.
 return n + 1;
Hosignment: Implement delite en element
 from arecy.
```

Stack

- Stack is a linear data structure.
- Stack is a container of objects.

Stack operations

- LIFO Last In First Out
- Elements are added and removed according to LIFO principle.
- Operations are performed with respect to "top" of stack.

Abstruct Data Type (ADT) < add eliment to stuck

< remove eliment from stuck < get the most element isEmph define what Sproations can be 1's Full per for med. what needs the functionality. Interface - defines what operations can be pærfromid. Imp la mentation.

```
public interface Stack {
 void push(int element);
 int pop();
 E ADT.
 int peek();
 boolean isEmpty();
 boolean isFull();
```