Coding Interview Questions

By Narasimha Karumanchi

☆ Concepts
☆ Problems
☆ Interview Questions

Copyright ©2015 by CareerMonk.com

All rights reserved.

Designed by Narasimha Karumanchi

Copyright ©2015 CareerMonk Publications. All rights reserved.

All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the publisher or author

Acknowledgements

Mother and father, it is impossible to thank you adequately for everything you have done, from loving me unconditionally to raising me in a stable household, where you persistent efforts traditional values and taught your children to celebrate and embrace life. I could not have asked for better parents or role-models. You showed me that anything is possible with faith, hard work and determination.

This book would not have been possible without the help of many people. I would like to thank them for their efforts in improving the end result. Before we do so, however, I should mention that I have done my best to correct the mistakes that the reviewers have pointed out and to accurately describe the protocols and mechanisms. I alone am responsible for any remaining errors.

First and foremost, I would like to express my gratitude to many people who saw me through this book, to all those who provided support, talked things over, read, wrote, offered comments, allowed me to quote their remarks and assisted in the editing, proofreading and design. In particular, I would like to thank the following individuals.

- Mohan Mullapudi, IIT Bombay, Architect, dataRPM Pvt. Ltd.
- Navin Kumar Jaiswal, Senior Consultant, Juniper Networks Inc.
- A. Vamshi Krishna, IIT Kanpur, Mentor Graphics Inc.
- Hirak Chatterjee, Yahoo Inc.
- Kondrakunta Murali Krishna, B-Tech., Technical Lead, HCL
- Chaganti Siva Rama Krishna Prasad, Founder, StockMonks Pvt. Ltd.
- Naveen Valsakumar, Co-Founder, NotionPress Pvt. Ltd.
- · Ramanaiah, Lecturer, Nagarjuna Institute of Technology and Sciences, MLG

Last but not least, I would like to thank Directors of Guntur Vikas College, Prof.Y.V. Gopala Krishna Murthy & Prof. Ayub Khan [ACE Engineering Academy], T.R.C. Bose [Ex. Director of APTransco], Ch. Venkateswara Rao VNR Vignanajyothi [Engineering College, Hyderabad], Ch. Venkata Narasaiah [IPS], Yarapathineni Lakshmaiah [Manchikallu, Gurazala] and all our well — wishers for helping me and my family during our studies.

-Narasimha Karumanchi M-Tech, IIT Bombay Founder, CareerMonk.com

Preface

Dear Reader.

Please Hold on! I know many people do not read the preface. But I would strongly recommend that you go through the preface of this book at least. The reason for this is that this preface has something different to offer.

This book assumes you have some basic knowledge about computer science. The main objective of the book is not to give you the theorems and proofs about *Data Structures* and *Algorithms*. I have followed a pattern of improving the problem solutions with different complexities (for each problem, you will find multiple solutions with different, and reduced complexities). Basically, it's an enumeration of possible solutions. With this approach, even if you get a new question it will show you a way to think about all possible solutions. This book is very useful for interview preparation, competitive exams preparation, and campus interview preparations.

As a job seeker if you read the complete book with good understanding, I am sure you will challenge the interviewers and that is the objective of this book.

This book is very useful for the *students* of *Engineering Degree* and *Masters* during their academic preparations. In all the chapters you will see that more importance has been given to problems and their analysis instead of theory. For each chapter, first you will read about the basic required theory and this will be followed by a section on problem sets. There are approximately 700 algorithmic problems and all of them are with solutions.

In most the chapters you will see more importance given to *problems* and analyzing them instead of concentrating more on theory. For each chapter, first you will see the basic required theory and then followed by problems.

For many problems, *multiple* solutions are provided with different levels of complexities. We start with *brute force* solution and slowly move towards the *best solution* possible for that problem. For each problem we will try to understand how much time the algorithm is taking and how much memory the algorithm is taking.

It is *recommended* that the reader does at least one complete reading of this book to get full understanding of all the topics. In the subsequent readings, you can go directly to any chapter and refer. Even though, enough readings were given for correcting the errors, there could be some minor typos in the book. If any such typos are found, they will be updated at www.CareerMonk.com. I request you to constantly monitor this site for any corrections, new problems and solutions. Also, please provide your valuable suggestions at: Info@CareerMonk.com.

Wish you all the best. I am sure that you will find this book useful.

-Narasimha Karumanchi M-Tech, IIT Bombay Founder, CareerMonk.com

Table of Contents

1.	Programming Basics	13
	1.1 Variables	13
	1.2 Data types	13
	1.3 Data Structure	
	1.4 Abstract Data Types (ADTs)	
	1.5 Memory and Variables	
	1.6 Pointers	
	1.7 Techniques of Parameter Passing	71
	1.9 Scope	20 20
	1.10 Storage Classes	
	1.11 Storage Organization	25
	1.12 Programming Techniques	27
	1.13 Basic Concepts of OOPS	28
2.	Scripting Languages	71
	2.1 Interpreter versus Compiler	71
	2.2 What Are Scripting Languages?	72
	2.3 Shell Scripting	
	2.4 PERL [Practical Extraction and Report Language]	78
2	Design Interview Questions	
ა.		
	3.1 Glossary	101
	3.3 Sample Design Questions For Practice	
4.	Operating System Concepts	
	4.1 Glossary	
	4.2 Questions on Operating System Concepts	144
5.	Computer Networking Basics	148
	5.1 Introduction	
	5.2 LAN vs. WAN	148
	5.2 Segmentation and Multiplexing	149
	5.3 End Devices	
	5.4 Intermediary Devices	
	5.5 Hub, Switch, and Router Defined	
	5.7 Peer-to-peer and Client/server networks	
	5.8 How does Internet works?	
	5.9 Difference between OSI and TCP/IP models	
	5.10 Client/Server Computing and the Internet	154
	5.11 ARP and RARP	154
	5.12 Subnetting	
	5.13 How Routing Works?	
	5.14 Unicast, Broadcast and Multicast	156
	5.15 How traceroute (or tracert) and ping works?5.16 What is QoS?	156 157
6	Database Concepts	
0.		
	6.1 Glossary 6.2 Questions on Database Concepts	158 159
7.	Brain Teasers	163
	7.1 Questions on Brain Teasers	163
8.	Algorithms Introduction	165
	8.1 What is an Algorithm?	
	8.2 Why Analysis of Algorithms?	165 165
	8.3 Goal of Analysis of Algorithms	165

	4 What is Running Time Analysis?	165
8.5	5 How to Compare Algorithms?	165
8.6	6 What is Rate of Growth?	166
8.7	7 Commonly used Rate of Growths	166
8.8	8 Types of Analysis	166
8.9	9 Asymptotic Notation	167
	10 Big-O Notation	
	15 Omega-Ω Notation	
	16 Theta-Θ Notation	
8.	17 Why is it called Asymptotic Analysis?	170
	18 Guidelines for Asymptotic Analysis	
8	19 Properties of Notations	170 171
8.	20 Commonly used Logarithms and Summations	171
8.0	21 Master Theorem for Divide and Conquer	171
8.0	22 Problems on Divide and Conquer Master Theorem	172
	23 Master Theorem for Subtract and Conquer Recurrences	
	24 Variant of subtraction and conquer master theorem	
Q.2	25 Problems on Algorithms Analysis	173 173
0.2	20 Froblems on Angoritamis Analysis	173
9. R	Recursion and Backtracking	182
	1 Introduction	
	2 What is Recursion?	
	3 Why Recursion?	
9.4	4 Format of a Recursive Function	182
9.5	5 Recursion and Memory (Visualization)	183
9.6	6 Recursion versus Iteration	183
9.7	7 Notes on Recursion	183
9.8	8 Example Algorithms of Recursion	184
	9 Problems on Recursion	
9.	10 What is Backtracking?	185
9.	11 Example Algorithms of Backtracking	185
9.	12 Problems on Backtracking	185
10. L	inked Lists	188
10	0.1 What is a Linked List?	100
	0.2 Linked Lists ADT	
10	0.3 Why Linked Lists?	188
	0.4 Arrays Overview	188
10	D.5 Comparison of Linked Lists with Arrays & Dynamic Arrays	
	5.5 Companison of Elliked Lists with Arrays & Dynamic Arrays	189
10	0.6 Singly Linked Lists	189 189
10 10	0.6 Singly Linked Lists0.7 Doubly Linked Lists	189 189 194
10 10 10	0.6 Singly Linked Lists0.7 Doubly Linked Lists0.8 Circular Linked Lists	189 189 194 198
10 10 10 10	0.6 Singly Linked Lists0.7 Doubly Linked Lists0.8 Circular Linked Lists 0.8 Circular Linked Lists	189 194 198 203
10 10 10 10	0.6 Singly Linked Lists0.7 Doubly Linked Lists0.8 Circular Linked Lists	189 194 198 203
10 10 10 10 10 10	0.6 Singly Linked Lists	
10 10 10 10 10	0.6 Singly Linked Lists	
10 10 10 10 10 10	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists	
10 10 10 10 10 10	0.6 Singly Linked Lists	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.13 Stacks	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 What is a Stack?	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.12 What is a Stack? 0.12 How Stacks are used? 1.1 What is a Stack? 0.12 How Stacks are used?	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 What is a Stack? 0.13 Stacks 0.14 Mat is a Stack? 0.15 How Stacks are used? 0.16 Stacks ADT	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mhat is a Stack? 0.15 How Stacks are used? 0.16 Stack ADT 0.17 Applications 0.18 Implementation	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mhat is a Stack? 0.15 How Stacks are used? 0.16 Stack ADT 0.17 Stack ADT 0.18 Stack ADT 0.19 Stack ADT 0.19 Stack ADT 0.19 Stack ADT 0.10 Stack ADT 0.10 Stack ADT 0.11 Stack ADT 0.11 Stack ADT 0.12 Stack ADT 0.13 Stack ADT 0.14 Applications 0.15 Implementation	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mhat is a Stack? 0.15 How Stacks are used? 0.16 Stack ADT 0.17 Applications 0.18 Implementation	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists	
10 10 10 10 10 10 10 11. S	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mhat is a Stack? 0.15 How Stacks are used? 0.16 Stack ADT 0.17 Stack ADT 0.18 Stack ADT 0.19 Stack ADT 0.19 Stack ADT 0.19 Stack ADT 0.10 Stack ADT 0.10 Stack ADT 0.11 Stack ADT 0.11 Stack ADT 0.12 Stack ADT 0.13 Stack ADT 0.14 Applications 0.15 Implementation	
10 10 10 10 10 10 11. S 11 11 11 11 11 11 12. Q	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 What is a Stack? 0.15 How Stacks are used? 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.18 Problems on Stacks 0.19 Problems on Stacks 0.10 Unrolled Linked Lists 0.11 What is a Stack? 0.12 Problems on Linked Lists 0.13 Problems on Stacks 0.14 Applications 0.15 Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks	
10 10 10 10 10 10 11. S 11 11 11 11 11 12. Q	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.1.1 What is a Stack? 0.1.2 How Stacks are used? 0.1.3 Stack ADT 0.1.4 Applications 0.1.5 Implementation 0.1.6 Comparison of Implementations 0.1.7 Problems on Stacks 0.1.1 What is a Queue?	
10 10 10 10 10 10 11. S 11 11 11 11 11 12. Q	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.1.1 What is a Stack? 0.1.1 Stack ADT 0.1.2 How Stacks are used? 0.1.3 Stack ADT 0.1.4 Applications 0.1.5 Implementation 0.1.6 Comparison of Implementations 0.1.7 Problems on Stacks 0.1.1 What is a Queue? 0.1.2 How are Queues Used?	
10 10 10 10 10 10 11. S 11. S 11. 11 11. 11 11. 11 12. Q 12. 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 1.1 What is a Stack? 1.2 How Stacks are used? 1.3 Stack ADT 1.4 Applications 1.5 Implementation 1.6 Comparison of Implementations 1.7 Problems on Stacks Queues Queues Queues 2.1 What is a Queue? 2.2 How are Queues Used?	
10 10 10 10 10 10 11. S 11. S 11. 11 11. 11 11. 11 12. Q 12. 12. 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 How Stacks 1.1 What is a Stack? 1.2 How Stacks are used? 1.3 Stack ADT 1.4 Applications 1.5 Implementation 1.6 Comparison of Implementations 1.7 Problems on Stacks Queues 2.1 What is a Queue? 2.2 How are Queues Used? 2.3 Queue ADT 2.4 Exceptions	
10 10 10 10 10 10 11. S 11. S 11. 11 11. 11 11. 11 12. Q 12. 12 12. 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mynat is a Stack? 0.15 Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.18 What is a Queue? 0.19 What is a Queue ADT 0.20 Queue ADT 0.30 Applications 0.40 Applications 0.50 Applications 0.50 Applications	
10 10 10 10 10 10 11. S 11. S 11. 11 11. 11 11. 11 12. Q 12. 12 12. 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 1.1 What is a Stack? 1.2 How Stacks are used? 1.3 Stack ADT 1.4 Applications 1.5 Implementation 1.6 Comparison of Implementations 1.7 Problems on Stacks 0.1 What is a Queue? 0.1 What is a Queue? 0.2 How are Queues Used? 0.3 Queue ADT 0.4 Exceptions 0.5 Applications 0.5 Applications 0.6 Implementation	
10 10 10 10 10 10 11. S 11. S 11. 11 11. 11 11. 11 12. Q 12. 12 12. 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 Mynat is a Stack? 0.15 Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.18 What is a Queue? 0.19 What is a Queue ADT 0.20 Queue ADT 0.30 Applications 0.40 Applications 0.50 Applications 0.50 Applications	
10 10 10 10 10 10 10 11. S 11 11 11 11 11 12. Q 12 12 12 12 12 12 12	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 What is a Stack? 0.15 Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.19 What is a Queue? 0.10 What is a Queue ODT 0.10 What is a Queue ODT 0.11 Stacks 0.12 Problems on Stacks 0.13 Stack ADT 0.14 Applications 0.15 Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.18 What is a Queue? 0.19 What is a Queue ODT 0.19 Stacks 0.19 Stacks 0.10 Stacks 0.10 Stacks 0.10 Stacks 0.10 Stacks 0.10 Stacks 0.11 Stacks 0.12 Stacks 0.13 Stacks 0.14 Stacks 0.15 Stacks 0.15 Stacks 0.16 Stacks 0.17 Stacks 0.18 Stacks 0.19 Stacks 0.19 Stacks 0.19 Stacks 0.10 Stac	
10 10 10 10 10 10 11. S 11 11 11 11 12. Q 12 12 12 12 12 13. T	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 What is a Stack? 0.15 How Stacks are used? 0.16 Comparison of Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.19 What is a Queue? 0.20 How are Queues Used? 0.3 Queue ADT 0.4 Exceptions 0.5 Implementation 0.6 Implementation 0.7 Problems on Stacks 0.9 Use Success 0.	
10 10 10 10 10 10 11. S 11 11 11 11 12. Q 12 12 12 12 12 12 13. T	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 1.1 What is a Stack? 1.2 How Stacks are used? 1.3 Stack ADT 1.4 Applications 1.5 Implementation 1.6 Comparison of Implementations 1.7 Problems on Stacks 0.12 What is a Queue? 0.13 Queue ADT 0.14 Applications 0.15 Problems on Stacks 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.18 What is a Queue? 0.19 Again and the Applications 0.20 Agueue Applications 0.21 Again and the Applications 0.22 Agueue Applications 0.23 Again and the Applications 0.24 Exceptions 0.25 Applications 0.26 Implementation 0.27 Problems on Queues 0.28 Again and the Applications 0.29 Again and the Applications 0.20 Again and the Applications	
10 10 10 10 10 10 11. S 11 11 11 11 12. Q 12 12 12 12 12 12 13. T	0.6 Singly Linked Lists 0.7 Doubly Linked Lists 0.8 Circular Linked Lists 0.9 Memory-Efficient Doubly Linked List 0.10 Unrolled Linked Lists 0.11 Skip Lists 0.12 Problems on Linked Lists 0.12 Problems on Linked Lists 0.13 Stacks 0.14 What is a Stack? 0.15 How Stacks are used? 0.16 Comparison of Implementation 0.16 Comparison of Implementations 0.17 Problems on Stacks 0.19 What is a Queue? 0.20 How are Queues Used? 0.3 Queue ADT 0.4 Exceptions 0.5 Implementation 0.6 Implementation 0.7 Problems on Stacks 0.9 Use Success 0.	

13.3 Binary Trees	
13.4 Types of Binary Trees	
13.5 Properties of Binary Trees	
13.6 Binary Tree Traversals	264
13.7 Generic Trees (N-ary Trees)	
13.8 Threaded Binary Tree [Stack/Queue less] Traversals	287
13.9 Expression Trees	
13.10 XOR Trees	294
13.11 Binary Search Trees (BS1s)	295 207
13.12 Balanced Binary Search Trees	308
13.14 Other Variations in Trees	308 321
14. Priority Queue and Heaps	324
14.1 What is a Priority Queue?	324
14.2 Priority Queue ADT	32+ 374
14.3 Priority Queue Applications	
14.4 Priority Queue Implementations	
14.5 Heaps and Binary Heap	
14.6 Binary Heaps	326
14.7 Problems on Priority Queues [Heaps]	332
15. Graph Algorithms	341
15.1 Introduction	341
15.2 Glossary	341
15.3 Applications of Graphs	343
15.4 Graph Representation	344
15.5 Graph Traversals	
15.6 Topological Sort	
15.7 Shortest Path Algorithms	
15.8 Minimal Spanning Tree	
15.9 Problems on Graph Algorithms	361
16. Sorting	366
16.1 What is Sorting?	
16.2 Why is Sorting necessary?	366
16.3 Classification of Sorting Algorithms	
16.4 Other Classifications	
16.5 Bubble sort	
16.6 Selection Sort	
16.7 Insertion sort	
16.8 Shell sort	
16.9 Merge sort	
16.10 Heapsort	372
16.11 Quicksort	
16.13 Comparison of Sorting Algorithms	
16.14 Linear Sorting Algorithms	377 375
16.15 Counting Sort	375
16.16 Bucket sort [or Bin Sort]	375
16.17 Radix sort	376
16.18 Topological Sort	376
16.19 External Sorting	
16.20 Problems on Sorting	377
17. Searching	382
17.1 What is Searching?	
17.1 What is Searching?	
17.2 willy do we need Searching.	287 302
17.3 Types of Seatching	382 382382
17.5 Sorted/Ordered Linear Search	
17.6 Binary Search	383
17.7 Comparing Basic Searching Algorithms	383
17.8 Symbol Tables and Hashing	
17.9 String Searching Algorithms	383
17.10 Problems on Searching	384
18. Selection Algorithms [Medians]	403
10. Selection ingorithms [medians]	

18.1 What are Selection Algorithms?	403
18.2 Selection by Sorting	403
18.3 Partition-based Selection Algorithm	403
18.4 Linear Selection algorithm - Median of Medians algorithm	403
18.5 Finding the K Smallest Elements in Sorted Order	403
18.6 Problems on Selection Algorithms	403
19. Symbol Tables	411
·	
19.1 Introduction	
19.2 What are Symbol Tables?	
19.3 Symbol Table Implementations	411
19.4 Comparison of Symbol Table Implementations	412
20. Hashing	413
20.1 What is Hashing?	413
20.2 Why Hashing?	
20.3 HashTable ADT	
20.4 Understanding Hashing	
20.5 Components of Hashing	414
20.6 Hash Table	
20.7 Hash Function	
20.8 Load Factor	
20.10 Collision Resolution Techniques	
20.10 Comsion Resolution Techniques	
20.11 Separate Chaining	416
20.13 Comparison of Collision Resolution Techniques	
20.14 How Hashing Gets O(1) Complexity?	418
20.15 Hashing Techniques	418
20.16 Problems for which Hash Tables are not Suitable	
20.7 Bloom Filters	418
20.18 Problems on Hashing	420
-	
21. String Algorithms	428
21.1 Introduction	428
21.2 String Matching Algorithms	428
21.3 Brute Force Approach	428
21.4 Robin-Karp String Matching Algorithm	429
21.5 String Matching with Finite Automata	429
21.6 KMP Algorithm	430
21.7 Boyce-Moore Algorithm	433
21.8 Data Structures for Storing Strings	433
21.9 Hash Tables for Strings	
21.10 Binary Search Trees for Strings	
21.11 Tries	
21.12 Ternary Search Trees	436
21.13 Comparing BSTs, Tries and TSTs	439
21.14 Suffix Trees	
21.15 Problems on Strings	442
22. Algorithms Design Techniques	447
-	
22.1 Introduction	
22.2 Classification	
22.3 Classification by Implementation Method	447
22.4 Classification by Design Method	
22.5 Other Classifications	448
23. Greedy Algorithms	450
23.1 Introduction	
23.2 Greedy strategy	
23.3 Elements of Greedy Algorithms	450
23.4 Does Greedy Always Work?	450
23.5 Advantages and Disadvantages of Greedy Method	450
23.6 Greedy Applications	450
23.7 Understanding Greedy Technique	451
23.8 Problems on Greedy Algorithms	453
24. Divide and Conquer Algorithms	457
2 Divide and Conquer ingorianno	4 31

24.1 Introduction	457
24.2 What is Divide and Conquer Strategy?	457
24.3 Does Divide and Conquer Always Work?	
24.4 Divide and Conquer Visualization	
24.5 Understanding Divide and Conquer	
24.6 Advantages of Divide and Conquer	
24.7 Disadvantages of Divide and Conquer	
24.8 Master Theorem	
24.9 Divide and Conquer Applications	459
24.10 Problems on Divide and Conquer	
25. Dynamic Programming	469
25.1 Introduction	
25.2 What is Dynamic Programming Strategy?	
25.3 Properties of Dynamic Programming Strategy	
25.4 Can Dynamic Programming Solve All Problems?	
25.5 Dynamic Programming Approaches	
25.6 Examples of Dynamic Programming Algorithms	
25.7 Understanding Dynamic Programming	
25.7 Orderstanding Dynamic Programming	
25.6 Froblems on Dynamic Frogramming	
26. Miscellaneous Concepts	499
26.1 Introduction	499
26.2 Hacks on Bitwise Programming	
26.3 Other Programming Questions	
27. Non-Technical Help	508
27.1 Tips	
27.1 Tips	
21.2 Sample Non-Technical Questions	309

Coding Interview Questions

Other Titles by Narasimha Karumanchi

- ▲ IT Interview Questions
- Elements Of Computer Networking
- ▲ Data Structures And Algorithms Made Easy (C/C++)
- ▲ Data Structures And Algorithms Made Easy In Java
- ▲ Data Structure And Algorithmic Thinking With Python
- ▲ Data Structures And Algorithms For GATE
- Peeling Design Patterns