60 Python Coding Interview Questions

Seen in **Data Analyst, Data Scientist** and **Data Engineer** Interviews at FAANGs and startups

Basic Python

- 1. What is the difference between a list and a tuple?
- 2. How do you create a lambda function?
- 3. What is the difference between deepcopy and shallowcopy?
- 4. Describe list comprehensions and give an example.
- 5. What does the enumerate() function do?
- 6. How do you handle exceptions in Python?
- 7. What is the difference between global and local variables?
- 8. How can you convert a string representation of a number into an integer?
- 9. Describe the use of the *args and **kwargs parameters.
- 10. What is the purpose of the __init__ method in a class?

String Manipulation

- 1. How do you reverse a string in Python?
- 2. Write a function to determine if two strings are anagrams.
- 3. How would you capitalize the first letter of each word in a string?
- 4. Write a function to find the longest common prefix among a list of strings.
- 5. How can you split a string by whitespace characters?
- 6. Describe the difference between str.replace() and str.translate().
- 7. Write a function to check if a string contains only digits.
- 8. How can you count the number of vowels in a string?
- 9. Write a function to convert a string into a list of words.
- 10. Describe the use of str.join() method with an example.

Algorithms

- 1. Describe the differences between a stack and a queue.
- 2. How can you implement a priority queue in Python?
- 3. Write a function to traverse a binary tree in in-order fashion.
- 4. Describe the characteristics of a hash table.
- 5. How do you determine if a linked list has a cycle?
- 6. Explain the difference between breadth-first search (BFS) and depth-first search (DFS).
- 7. Write a function to find the height of a binary tree.
- 8. How can you implement a graph data structure in Python?
- 9. Describe the difference between an array and a linked list.
- 10. Write a function to balance the brackets in a mathematical expression.
- 11. Explain the quicksort algorithm.
- 12. Describe the concept of dynamic programming with an example.
- 13. Write a function to determine if a number is prime.
- 14. Explain the Dijkstra's algorithm for finding the shortest path in a graph.
- 15. How do you find the kth smallest element in an unsorted array?
- 16. Describe the divide and conquer approach with an example.
- 17. Write a function to determine the longest increasing subsequence in an array.
- 18. Explain the difference between greedy algorithms and dynamic programming.
- 19. How do you implement the bubble sort algorithm?
- 20. Write a function to find the intersection point of two linked lists.

Pandas SQL Question at amazon

```
# Orders.csv
+----
| order id | user id | order date | amount |
 1 | 101 | 2023-05-01 | 100.0 |
 2 | 102 | 2023-05-03 | 50.0 |
 3 | 101 | 2023-05-07 | 150.0 |
 4 | 103 | 2023-05-10 | 200.0 |
 5 | 102 | 2023-05-12 | 80.0 |
 -----
# Users.csv
+----+
| user id | join date | location |
+----+
| 101 | 2023-01-01 | Seattle |
 102 | 2023-02-15 | Portland |
 103 | 2023-04-05 | San Jose |
 -----+
```

- 1. Find the total amount spent by each user on their orders.
- 2. Identify users who have placed more than one order. Provide their user id, location, and total number of orders placed.
- 3. For each location, find the average order amount and the latest order date.
- 4. Find the user id of individuals who have made an order amounting to more than 100 but haven't made any orders after May 7, 2023.

Pandas SQL Question at Meta

```
# Posts.csv
+------
| post id| user id | post date | content |
 1 | 201 | 2023-03-15 | Photo
  2 | 202 | 2023-03-16 | Text |
  3 | 201 | 2023-03-17 | Video |
  4 | 203 | 2023-03-18 | Photo |
  5 | 202 | 2023-03-19 | Link |
# Reactions.csv
+----+
| react_id | post_id| user_id | reaction |
 1 | 1 | 202 | Like |
  2 | 2 | 203 | Love
 3 | 3 | 201 | Wow
 4 | 4 | 201 | Haha
 5 | 1 | 203 | Angry
```

- 1. Find the posts that have received reactions from their own authors. List the post id and reaction.
- 2. For each type of reaction (Like, Love, etc.), calculate the total number of occurrences.
- 3. Find users who have posted content but have never reacted to any post, including their own.
- 4. For each user, identify the total number of reactions they've received on their posts. If they haven't received any reactions, they should still appear in the result with a count of 0.

Pandas SQL Question at Google

```
# Trips.csv
| trip id| vehicle id | start time| end time |
 501 | 2023-05-01 | 2023-05-01 |
 502 | 2023-05-02 | 2023-05-02 |
 3 | 501 | 2023-05-03 | 2023-05-03 |
 4 | 503 | 2023-05-04 | 2023-05-04 |
 5 | 502 | 2023-05-05 | 2023-05-05 |
# Sensors.csv
 | sensor id| trip id| sensor type | status | readings|
 .----+
 1 | 1 | Lidar | Good | 3521
 2 | 2 | Camera | Fault | 0
 | Good | 9872
 3 | GPS
 4 | 4 | Lidar | Good | 3612
 | Good | 9654
 2 | GPS
 5 I
```

- 1. Find all trips where at least one sensor reported a fault. List the trip id and the corresponding sensor type.
- 2. For each vehicle, calculate the average readings for each sensor type when the status is "Good". List the vehicle id, sensor type, and average readings.
- 3. Identify the vehicle with the highest number of trips. Provide the vehicle id and the total number of trips.
- 4. Which sensor type has the most recorded data across all trips (based on readings)? Provide the sensor type and the accumulated readings.

Pandas SQL Question at

# AppStore.csv					
<pre> app_id app_title</pre>	genr	e price			
+		+			
1 iChat	Soci	al 0.00			
2 iPhotoMagi	.c Phot	o 2.99			
3 iTuneUp	Musi	c 0.00			
4 iFixTools	Util	ity 4.99			
5 iRead	Book	s 0.00			
+	·	+			
# Purchases.csv					
+	-+	+			
purchase_id app_i	d user_id	<pre>purchase_date </pre>			
+	-+	+			
1 1	401	2023-04-10			
2 2	402	2023-04-11			
3 1	403	2023-04-12			
4 3	401	2023-04-13			
5 2	401	2023-04-14			
+	-+	+			

- 1. Identify the most expensive app in the App Store. Provide the app title, genre, and price.
- 2. Calculate the total earnings from the Utility genre.
- 3. Which users have spent the most money on apps? Provide the user id and the total amount spent.
- 4. Determine the genre popularity based on purchases. Provide the genre and its corresponding number of purchases, sorted in descending order of popularity.

Pandas SQL Question at NETFLIX

# Shows			
++		+	++
show_id	title	genre	seasons
++		+	++
1	Streamer's Life	Comedy	3
2	The Lost Byte	Thriller	1
] 3]	Data Love	Romance	2
4	Query's End	Sci-Fi	4
5	Join Junction	Drama	2
++		+	++
# Views			
++		-+	-+
view_id	show_id user_id	view_date	season
++		-+	-+
1	1 501	2023-05-01	1
2	2 502	2023-05-02	1
] 3]	1 503	2023-05-03	2
4	3 501	2023-05-04	1
5	2 501	2023-05-05	1
++		-+	-++

- 1. Which show has the highest number of unique viewers? Provide the title and the count of viewers.
- 2. Calculate the total views per genre.
- 3. Identify users who have watched all the seasons of a particular show.
- 4. Find out which day had the highest streaming activity. Provide the view date and the number of views for that day.

Join <u>DataInterview.com</u>

Access courses, mock interviewing and private community with coaches and candidates like you

Created by interviewers at top companies like Google and Meta

