Assignment

Easy 1

Given a string s consisting of words and spaces, return the length of the last word in the string.

A word is a maximal

substring consisting of non-space characters only.

Example 1:

Input: s = "Hello World"

Output: 5

Explanation: The last word is "World" with length 5.

Example 2:

Input: s = " fly me to the moon "

Output: 4

Explanation: The last word is "moon" with length 4.

Example 3:

Input: s = "luffy is still joyboy"

Output: 6

Explanation: The last word is "joyboy" with length 6.

Constraints:

- 1 <= s.length <= 104
- s consists of only English letters and spaces ' '.
- There will be at least one word in s.

Code:

```
def length_of_last_word(s):
 words=s.split()
 if not words:
 return 0
 return len(words[-1])
 input_string = input()
 output_length = length_of_last_word(input_string)
 print(f"Input: {input_string}\nOutput: {output_length}")
```

Medium 2

```
Given an integer array of size n, find all elements that appear more than [ n/3 ] times.
Example 1:
Input: nums = [3,2,3]
Output: [3]
Example 2:
Input: nums = [1]
Output: [1]
Example 3:
Input: nums = [1,2]
Output: [1,2]
Constraints:
 • 1 <= nums.length <= 5 * 104
 • -109 <= nums[i] <= 109
Code:
 def majority elements(nums):
 if not nums:
 return []
  count1, count2, candidate1, candidate2 = 0, 0, 0, 1
  for num in nums:
 if num == candidate1:
 count1 += 1
 elif num == candidate2:
 count2 += 1
 elif count 1 == 0:
 candidate1, count1 = num, 1
 elif count2 == 0:
 candidate2, count2 = num, 1
 else:
 count1 = 1
 count2 = 1
  count1, count2 = 0, 0
```

```
for num in nums:
 if num == candidate1:
 count1 += 1
 elif num == candidate2:
 count2 += 1
result = []
  if count1 > len(nums) // 3:
 result.append(candidate1)
  if count2 > len(nums) // 3:
 result.append(candidate2)
  return result
# Example usage:
nums1 = [3, 2, 3]
nums2 = [1]
nums3 = [1, 2]
print(majority_elements(nums1)) # Output: [3]
print(majority_elements(nums2)) # Output: [1]
print(majority elements(nums3)) # Output: [1, 2]
```

Hard 2

You are given a string s. You can convert s to a palindrome by adding characters in front of it.

Return the shortest palindrome you can find by performing this transformation.

Example 1:

Input: s = "aacecaaa" Output: "aaacecaaa" **Example 2:** Input: s = "abcd"

Output: "dcbabcd"

Constraints:

- 0 <= s.length <= 5 * 104
- s consists of lowercase English letters only.

Code:

```
\label{eq:continuous_series} \begin{split} &i=0\\ &for\;j\;in\;range(len(s)-1,-1,-1):\\ &if\;s[i]==s[j]:\\ &i+=1\\ &if\;i==len(s):\\ &return\;s\\ &else:\\ &return\;s[i:][::-1]+shortestPalindrome(s[:i])+s[i:] \end{split} # Example usage: print(shortestPalindrome("aacecaaa"))\;\#\;Output:\;"aaacecaaa"\\ &print(shortestPalindrome("abcd"))\;\;\#\;Output:\;"dcbabcd" \end{split}
```