

[2:3] Linked Lists, Stacks, Queues


Helpful Knowledge

CS308

♦ Abstract data structures vs concrete data types

CS250

- Memory management (stack)
- Pointers

CS230

Modular Arithmetic


There's a lot of slides, but fear not we're taking two weeks to cover these VERY important topics.


Concept 1: Singly Linked Lists are made of NODES


Concept 2: Each node has Data and a Next Pointer


- Data can be any type our examples will all be integers, but a LL can store strings, pointers, chars, etc.
- Next is either NULL or a pointer to another LL node. Our diagrams will show "next" as an arrow pointing to either nothing, or another node.


Concept 3: Access to SLL is given via a head


Corollary: There may be things "before" your head in a larger list, and there's no way for you to know


```
class Node {
 int data;
 Node next;
int countLength1(Node head) {
 int len = 0;
 while (head != null) {
 head = head.next;
 len++;
 return len;
int countLength2(Node head) {
 int len = 0;
 Node curr = head;
 while (curr != null) {
 curr = curr.next;
 len++;
 return len;
```


countLength2 is better because even though both functions do the same thing using the same O(n) runtime and O(1) extra space, the second one doesn't mutate the input.


CATALYST

Middle of SLL

Return the middle node of a singly linked list. Can you do it using only ONE pass of the list?


Related: return the kth to last node of a SLL


Reverse SLL


Reverse a SLL in-place with O(1) space complexity.


Brackets =


Pointers


Let's re-visit the process using pointers


Interviewing Tactics I

Using Extra Variables

Because you can't "go back" in a SLL, use a traverser variable so you don't lose track of the head, or any other important nodes

No Recursion

On a similar note, it's possible to solve all these problems using recursion, but because you often lose the "first" part of your list through recursion, this is NOT recommended.


Intersection of SLL

I give you two SLL's, which intersect at some node. Give me the first node which they intersect at.


SLL Loop


Given a SLL, determine if there's a loop. If so, return the first node of the loop. Otherwise, return null.


Interviewing Tactics II

Draw a Diagram

A lot of questions are very, very graphical. Don't be afraid to draw out a diagram and use multiple colors as necessary.

Play to your Advantages

The last problem had both a more graphically intuitive solution and a mathier one. Get to know which parts of your own reasoning ability are stronger, and capitalize on those strengths.


Add Two Numbers

I give you two numbers, represented as SLL's. Return a new SLL representing their sum.

Ex: given a = 2->3->5, b = 9->2->7, return c = a+b = 1->1->6->2


Interviewing Tactics III

Edge Cases

Make sure your code works correctly in critical areas like the head or tail of an LL.


Input Preservation

As mentioned in the countLength() warm-up, try to not mutate the input whenever possible, unless the interviewer says it's okay.

Helper Functions

Sometimes you'll need a helper function which is actually decently complex. Expect to see more of these when we cover trees and graphs.


Concept 1: Stacks are First In, Last Out (FILO)

Just as with a stack of papers, whatever was last put on the pile will be the first one available on the top. Whatever you put in first, will come out last.

This is VERY useful for tasks where you need to keep a <u>REVERSE</u> order of elements on hand.


Concept 2: Stacks have push() and pop() methods

push(val) pushes the value into the stack, and pop() removes and returns the value at the top of the stack. Both methods run in O(1) time.

Stacks can also have more functions such as just peek(), but push() and pop() are fundamental.


Abstract data types (ADTs) can be implemented in several ways (think of them as interfaces/abstract classes)

Concrete data structures are implementations of abstract data types (think of them as java concrete classes)


Wait, you're saying that SLL's, Arrays, and Stacks are all related?


Implement Stack

Implement a stack using a SLL. Then, implement a stack using an array.

Follow-up: implement two stacks using the same array


Code

Stack s = new Stack<Integer>();


(

0

0

0

dummyHead

head


headPtr


Stack s = new Stack<Integer>(); s.push(4);


-1


Stack s = new Stack<Integer>(); s.push(4); s.push(7);


3 0


0 4


-1


headPtr


NB: in languages like Java/Python, the 3 and 7 nodes are automatically removed from memory during garbage collection since they're not "useful" anymore as they're not referenced.


headPtr


	SLL	Array
new Stack()	<pre>dummyHead = new Node(0); head = dummyHead;</pre>	int[] container = new int[SIZE]; headPtr = -1
void push(int val)	<pre>Node newest = new Node(val); newest.next = head; head = newest;</pre>	<pre>headPtr++; container[headPtr] = val;</pre>
int pop()	<pre>int val = head.data; head = head.next; return val;</pre>	<pre>int val = container[headPtr]; headPtr; return val;</pre>
boolean isEmpty()	return head == dummyHead;	return headPtr == -1;


Bracket Balancing I

It's always infuriating resolving compile errors. Bracket/parentheses mismatches are often the cause.

I give you an ASCII string s that contains many characters, but you're only interested in the characters '(', ')', '[', ']', '{', and '}'. You need to make sure that these brackets/parentheses are in a compileable order. This means that every bracket which is opened is closed at one point, and that all the brackets are closed in the correct order. For example, "{catalyst}", "()[]{}" and "([)]bobby]}" should return true, but "[)" and "([)]" should return false.


Bracket Balancing II

Follow-up: I only care that the brackets '{' and '}' are balanced now - all other characters can be ignored. Can you optimize your solution even further?

Hint: is a stack still necessary?


Max Stack

Design a stack of integers that functions just as a normal stack would, but it also has a getMax() function which will correctly return the largest element in the stack in O(1) time.

You should implement the constructor, isEmpty(), pop(), push(), and getMax() functions.


We are moving to Github!

Repo:

/CatalystAtDuke/interview-prep-examples

All solutions are now posted there

Suggest your own solutions via pull request


Prefix Calculator

Prefix notation is a math notation where the operators (+,-,x,/) are given before the operands instead of between them. For example, instead of 5+3 we'd have (+53). And instead of (6-2) * 9 we'd have (*(-62)9).

I'll give you a prefix notation math expression string containing integers (positive or negative), parentheses, and the +,-,x,/ functions. Assume that all syntax is valid, that all operations have two operands, and that all expressions are fully parenthesized. Output the integer result of that expression, truncating integer division down and not worrying about overflow.


Advanced "Calculator"

Great job! Now here's the hard part(s). Can you do the following?

- Generalize such that operations can have more than 2 operands. For example, (+ 2 3 4) would give 9.
- Add variable binding (and then variable scoping)
- Add conditional statements
- Add function declaration
- Add support for strings and other data types
- Add evaluating multiple expressions in succession

If so, congrats - you've just built a Lisp interpreter. https://cs61a.org/proj/scheme/

Note: this is actually very hard to do in a 1 hour interview.


Concept 1: Queues are First In, First Out (FIFO) Abstract Data Types

Think of a queue as a checkout line. Assuming no one cuts, whomever is in line earlier will check out earlier.

This is VERY useful for tasks where you need to keep a record of the <u>order of elements</u>


add(val) adds the value to the queue. remove() removes and returns the earliest added value in the queue. Both methods run in O(1) time.

Queues can also have more functions such as just peek(), but add() and remove() are fundamental.


Wait, you're saying that SLL's, Arrays, Stacks, and Queues are all related?


Stack using Queue

Implement a stack using queues. What are the runtimes of push() and pop() with this implementation?


Code Quality Drill

Look at the code examples for StackUsingQueue1. How can we improve (don't peek at v2 or v3).

How can v2 itself be improved?


Doubly Linked Lists


Concept: Doubly Linked Lists have a PREV and NEXT pointer


DLL Assumptions

Validity

Say that we have 2 DLL nodes, a and b, and that a.next = b. It's technically possible for b.prev != a, but for all interview purposes, you should assume that if a.next = b, then b.prev = a.

Access

Since you can traverse a list both forwards and backwards with a DLL, it's possible to access the whole list with any arbitrary node.

However, usually we usually have pointers to the head and tail pointers.


Wait, you're saying that EVERYTHING's all related?


Implement Queue

Implement a queue using a doubly linked list, and an array. Pay close attention to index out of bounds errors for the array.

Bonus: implement the queue using a circular DLL.


Code

Queue q = new Queue<Integer>(); DLL:

Arrow on left side is prev Arrow on right side is next


3

0

-1

0


headPtr tailPtr


Queue q = new Queue<Integer>(); q.add(3);


-1


Queue q = new Queue<Integer>(); q.add(3); q.add(5);


q.add(9);

Queue q = new Queue<Integer>(); q.add(3); q.add(5);


Code

Queue q = new Queue<Integer>(); q.add(3); q.add(5); q.add(9);

q.remove();


Code

Queue q = new Queue<Integer>(); q.add(3); q.add(5);

q.add(9); q.remove(); q.remove();


Code

q.add(3);

q.add(5); q.add(9);


q.remove(); q.remove(); q.add(2);

Queue q = new Queue<Integer>();


Queue using DLL or Array


-1


Browser Cache

Caches allow for fast lookup of commonly accessed data. Think of them as a key => value store, much like a hashmap. (hint hint)

For example, your web browser has a cache of stored web pages that you've recently visited. Caches are finite in size, though - this cache removes the least recently used/visited page to make room for a new page when it runs out of storage, and thus is called a Least Recently Used (LRU) cache. Also, if a page is re-visited while it's still in the cache, it's set as the most recently visited page - no duplicates should exist in the cache. For more info check out the link below:

https://en.wikipedia.org/wiki/Cache_replacement_policies#LRU


Browser Cache

Your job is to create a LRUBrowserCache that implements this functionality.

Your LRUBrowserCache API should include a constructor that takes in an int as the cache maximum size and a String getHtml (String url) that returns the webpage (as an HTML string) at a certain URL. You should optimize for time complexity. You have a String findOnline (String url) function that actually goes online and returns the webpage code (as a String), but you should minimize calls to this though since going online is MUCH slower than loading a local copy.


A Note about Elegance

You may notice that I have dummy variables a lot in my code. Are they necessary? Not necessarily. Are they elegant? Not really.

However, in many cases they can help you write cleaner methods that don't need special if (someVar == null) checking, especially since the first and last nodes of linked lists tend to be edge case hotspots.

It's definitely possible to write clean, elegant code without the need for dummy variables. But this is an *intro to interviewing* class, and these dummy variables can aid in understanding when you're starting out.


Thanks!

(M)Any questions?

You can find us at: {
 bobby.wang,
 geng.sng,
 ashka.stephen,
 simran.singh
}@duke.edu

