Data Structures for Interviews

Raymond Xu raymond@adicu.com

This Talk

Covers the most crucial and common data structures in interviews

for each:

- -Overview (what is it, what does it do)
- -Methods (what can we do with it)
- -Common Interview Themes

Assumes basic programming knowledge

-Java syntax

Outline

Big O

Data Structures

Other Interview Topics

Outline

Big O

Data Structures

Other Interview Topics

Big O describes asymptotic runtime as a function of input size

Represents an upper bound

Smaller is better

O(1), O(logn), O(n), O(nlogn), O(n²), O(2ⁿ), O(n!)

Drop constants and smaller components

Big O is applied to both time and space complexity


```
public static int sum(int[] arr) {
 int sum = 0;
 for (int i = 0; i < arr.length; i++) {
 sum += arr[i];
 }
  return sum;
}</pre>
```

```
public static int sum(int[] arr) {
 int sum = 0; // O(1)
 for (int i = 0; i < arr.length; i++) { // n times
 sum += arr[i]; // O(1)
 }
 return sum; // O(1)
}
// O(1) + n*(O(1)) + O(1) = O(n)</pre>
```

Know the runtime of all methods of all common data structures and algorithms -www.bigocheatsheet.com

Big O informs the advantages and disadvantages of different data structures

Given a sorted array that has been rotated, find the minimum element.

What's faster than O(n)?

What's faster than O(n)?

Is O(1) intuitively possible?

What's faster than O(n)?

Is O(1) intuitively possible?

What does O(logn) entail?

Binary search!

Outline

Big O

Data Structures

Other Interview Topics

Arrays are linear, sequential blocks of memory

Strings are arrays of characters

Access elements by index in O(1)

```
int[] arr = {1, 3, 5, 2, 6, 9};
System.out.println(arr.length); // 6
System.out.println(arr[3]); // 2

String str = "hello";
System.out.println(str.length()); // 5
System.out.println(str.substring(1,3)); // "el"
System.out.println(str.charAt(0)); // "h"
```

How do you recursively reverse a string?

```
public static String reverse(String str) {
 if (str == null || str.length() <= 1) {
 return str;
 }
 return reverse(str.substring(1)) + str.charAt(0);
}</pre>
```

Common Interview Themes

Arrays

-sums, searches, sorts

Strings

-reversal, palindromes, anagrams

Linked Lists are sequences of nodes

A node contains a value as well as a pointer to one other node

Interviews commonly focus on singlylinked lists but there are other types as well

Questions specifically about linked lists tend to deal with node manipulation

Define your own Node class (not Java's LinkedList)

```
public class Node {
 int value;
 Node next;
}

public class LinkedList {
 Node head;
}
```

How do you find the middle node of a linked list?

```
public static int getMiddleNode(Node head) {
 Node slow = head;
 Node fast = head;
 while (fast != null && fast.next != null) {
 fast = fast.next.next;
 slow = slow.next;
 }
 return slow;
}
```

Common Interview Themes

Implementing a method e.g. Insert, remove, reverse, etc.

Accessing a specific node's data e.g. Middle, kth from end

Merging/Sorting e.g. Merge 2 sorted linked lists

Stacks and Queues maintain a linear ordering of elements based on insertion order

Stacks: LIFO (Last In First Out)

Queues: FIFO (First In First Out)


```
Stack<Integer> s = new Stack<Integer>();
s.push(1);
s.push(5);
System.out.println(s.peek()); // 5
System.out.println(s.pop()); // 5
System.out.println(s.pop()); // 1
System.out.println(s.empty()); // true
// "Queue" in Java is an interface
Queue<Integer> q = new ArrayDeque<Integer>();
q.addLast(2);
q.addLast(3);
System.out.println(q.removeFirst()); // 2
System.out.println(q.removeFirst()); // 3
```

Write a function to determine if a string consisting of the characters '{', '}', '[', and ']' is balanced.

For example, "{[]}" is balanced, and "{[}]" is not.

```
public static boolean isBalanced(String str) {
 Stack<Character> stack = new Stack<Character>();
 for (int i = 0; i < str.length(); i++) {
 switch (str.charAt(i)) {
 case '{': stack.push('{');
 break:
 case '[': stack.push('[');
 break;
 case '}': if (stack.pop() != '{') { return false; }
 break;
 case ']': if (stack.pop() != '[') { return false; }
 break;
 return stack.isEmpty();
```

Common Interview Themes

Implementation

-stack, queue, queue using 2 stacks

Utility data structure

HashMaps and HashSets

HashMaps map keys to values
-also known as Hashtables or Dictionaries

HashSets store a set of elements

O(1) insertion, deletion, and lookup!

HashMaps and HashSets

```
HashMap<Integer, String> map = new HashMap<Integer, String>();
map.put(3, "triangle");
map.put(4, "square");
System.out.println(map.get(3)); // "triangle"
System.out.println(map.containsKey(4)); // true
System.out.println(map.containsValue(3)); // false
for (Integer i: map.keySet()) {
 System.out.println(i + " : " + map.get(i));
HashSet<String> set = new HashSet<String>();
set.add("paypal");
set.add("venmo");
System.out.println(set.contains("paypal")); // true
System.out.println(set.contains("braintree")); // false
```

Common Interview Themes

Almost always a utility data structure

Counting/Frequency/Histogram

Constructing mappings

Tracking seen elements

HashMaps and HashSets

Return the most frequently occurring character in a string.

HashMaps and HashSets

```
public static Character findMostFrequentChar(String str) {
 HashMap<Character, Integer> map = new HashMap<Character, Integer>();
 for (int i = 0; i < str.length(); i++) {
 Character c = str.charAt(i);
 if (map.containsKey(c)) {
 map.put(c, map.get(c) + 1);
 else {
 map.put(c, 1);
 int max = 0:
 Character maxChar = null;
 for (Character c: map.keySet()) {
 if (map.get(c) > max) {
 max = map.qet(c);
 maxChar = c;
 return maxChar;
```

Trees

Trees store data in a hierarchical manner

A node has a value as well as multiple pointers to other nodes

A tree stores a pointer to the root node

Many different types

-Binary: exactly 2 children

Trees

Terminology

Root - the top node in a tree

Parent - the converse notion of child

Siblings - nodes with the same parent

Descendant - a node reachable by repeated proceeding from parent to child

Ancestor - a node reachable by repeated proceeding from child to parent

Leaf - a node with no children

Edge - connection between one node to another

Path - a sequence of nodes and edges connecting a node with a descendant

Depth - the number of edges from the node to the root

Height - the largest number of edges from the node to a leaf

Trees

Terminology

A binary tree is balanced if and only if:

- The left and right subtrees' heights differ by at most one
- 2. The left and right subtrees are balanced

All nodes in the <u>left</u> subtree of a root node have values that are <u>smaller</u> than the root's

All nodes in the <u>right</u> subtree of a root node have values that are <u>larger</u> than the root's

Like Linked Lists, these questions typically involve node manipulation

```
public class Node {
  int value;
  Node left;
  Node right;
public class BinarySearchTree {
  Node root;
```


log(n) access, insertion, and removal (if balanced)

Write the insert function for a binary search tree.

```
public void insert(int key) {
 if (root == null) root = new Node(key);
 else insert(root, key);
private Node insert(Node curr, int key) {
 if (curr == null) {
 return new Node (key);
 if (key < curr.value) {
 curr.left = insert(curr.left, key);
 else if (key > curr.value) {
 curr.right = insert(curr.right, key);
 else {
 return null;
 return curr;
```

Heaps

Also known as Priority Queues

Heaps provide fast access to the smallest or largest value.

Min-heap: log(n) access to smallest value Max-heap: log(n) access to largest value

Heaps are technically arrays, but it's good to think of them as complete binary trees

Heaps

For a min-heap: the value at any node is smaller than both of its children's values

For a max-heap: the value at any node is larger than both of its children's values

Heaps

Tries

Also known as Prefix Trees or Radix Trees

Tries store a set of strings

A node stores a character, pointers to other nodes, and a variable that indicates whether the end of a word has been reached

Tries

Common Interview Themes

BST Methods

- -insert, isValid, isBalanced, isSymmetric Relationships
- -print a path between 2 nodes, find LCA Traversals
- -pre-order, in-order, post-order, levelorder

Heaps and Tries are usually utility data structures

A graph is a set of nodes connected by edges

Many types of graphs

- -Directed or Undirected
- -Weighted or Unweighted
- -Connected or Unconnected

Representations:

- -Adjacency list
- -Adjacency matrix

Adjacency List

```
public class Node {
 public int value;
 public ArrayList<Edges> edges;
public class Edge {
 public Node destination;
 public int weight;
public class Graph {
 public ArrayList<Node> nodes;
```

3 key algorithms:

- -BFS
- -DFS
- -Dijkstra's

Good-to-know algorithms:

- -Kruskal/Prim
- -Topological Sort

Depth-first Search (DFS)

```
boolean DFS (Node curr, Node dest) {
 if (curr == dest) {
 return true;
 curr.visited = true;
 for (Node n: curr.neighbors) {
 if (!n.visited) {
 if (DFS(n, dest)) {
 return true;
 return false;
```

Breadth-first Search (BFS)

```
boolean BFS (Node root, Node dest) {
 Queue<Node> q = new ArrayDeque<Node>();
 q.addLast(root);
 while (!q.isEmpty()) {
 Node curr = q.removeFirst();
 if (curr == dest) return true;
 curr.visited = true;
 for (Node n: curr.neighbors) {
 if (!n.visited) {
 q.addLast(n);
 return false;
```

Dijkstra's algorithm is a bit involved and also less common than DFS and BFS

https://en.wikipedia.org/wiki/Dijkstra% 27s_algorithm

Given a boolean 2D matrix, find the number of islands.

```
{1, 1, 0, 0, 0},

{0, 1, 0, 0, 1},

{1, 0, 0, 1, 1},

{0, 0, 0, 0, 0},

{1, 0, 1, 0, 1}
```

Solution: Apply DFS

Common Interview Themes

Sometimes the word "graph" won't appear in the problem statement (disguised questions)

Application of one of the 3 key algorithms

Rings of Knowledge

This is a lot of information! What order should I study them in?

Ring 1 (Very common)

Big O Arrays Strings HashMaps HashSets

Ring 2 (Common)

Big O Arrays Strings HashMaps HashSets

Linked Lists
Binary Search Trees
Stacks, Queues

Ring 3 (Uncommon)

Big O Arrays Strings HashMaps HashSets

Linked Lists Binary Search Trees Stacks, Queues

> Heaps Tries Graphs

Outline

Big O

Data Structures

Other Interview Topics

Other Topics

Data structures are the core of technical interviews, but they aren't everything you need to know!

Other Topics

Algorithms

- -Sorts
- -Greediness
- -Dynamic Programming
 Design/OOP
 Language Knowledge
 Discrete Math
 Bits

Resources

Learning Data Structures:

- -3134/3137 + textbook
- -Wikipedia
- -Cracking the Coding Interview (CTCI)

Practicing Questions:

- -Leetcode
- -HackerRank
- -GeeksForGeeks
- -CTCI

Practice!

Online

Friends

Pen and Paper/Whiteboard

Cookies and Code

Thanks for Coming!

Data Structures for Interviews

Raymond Xu raymond@adicu.com

