The Technical Interview

Coding Challenges

Andrew Ferlitsch Copyright(c), 2017, First Edition

The Technical Interview

Coding Challenges

Andrew Ferlitsch
Copyright(c), 2017, First Edition

The coding challenges in this section are basic algorithms. A coding portion of a technical interview will likely start with one of these types of algorithms. Typically, after asking you to code the basic algorithm, you will be ask to make improvements or other variations. If you are unable to pass this part of the coding portion, you will probably not continue to the next round of an interview.

- 1. Prime Numbers
- 2. Fibonacci Sequence
- 3. Dynamic Arrays
- 4. Linked Lists Queue
- 5. Linked Lists Stack
- 6. Binary Trees
- 7. Binary Tree Traversals
- 8. K-ary Trees
- 9. Binary Search Trees
- 10. Arithmetic Operations
- 11. Variable Length Byte Encoding
- 12. Sorting
- 13. Hashing
- 14. String Manipulations
- 15. Graphs

1. Prime Numbers

The most basic coding example you might get asked is to write an algorithm to output a series of prime numbers. Prime numbers are numbers that are only divisible by one and itself. The algorithm is a straight forward iterative algorithm.

The number one is a prime number, since it can only be divisible by itself. The number two is also a prime number, since there are no numbers between one and two to divide by. Therefore, I generally like to start the iterative process at three, though you may choose to start it at two.

Algorithm

1. For each number, we attempt to divide it by every number less than it, except for one.

- 2. The integer modulo operator is used to test if there is a remainder from the integer division.
- 3. If there is no remainder, it is divisible by the number and therefore not a prime.
- 4. If each of the numbers it is divided by has a remainder, it is a prime.

Python

```
System.out.println(number);
```

Can we make an improvement? Yes. Since we know all even numbers are divisible by two, we can skip checking even numbers and only check odd numbers. Likewise, since we know odd numbers are not divisible by even numbers, we can skip dividing by even numbers and only divide by odd numbers.

Algorithm - Skip Even Numbers

- 1. For each odd number, we attempt to divide it by every odd number less than it, except for one.
- 2. The integer modulo operator is used to test if there is a remainder from the integer division.
- 3. If there is no remainder, it is divisible by the number and therefore not a prime.
- 4. If each of the numbers it is divided by has a remainder, it is a prime.

Python

```
print ( "Prime Numbers between 1 and 100")
# Prime Numbers are numbers only divisible by 1 and itself.
print( "1" )
print( "2" )
print( "3" )
# Primes for numbers above 5
for number in range (5, 101, 2):
 # Attempt to divide this number by every odd number between 2 and one less than itself
 for div in range (3, number, 2):
 # use the mod function to see if their is a remainder in the division
 if ( number % div ) == 0:
 break
 else:
 print(number)
```

```
public class prime {
 public static void main( String args[] ) {
 System.out.println( "Prime Numbers between 1 and 100");
 // Prime Numbers are numbers only divisible by 1 and itself.
 System.out.println("1");
```

```
System.out.println("2");
System.out.println("3");
// Primes for numbers above 5
for (int number = 5; number <= 100; number += 2) {
 int div = 3;
 // Attempt to divide this number by every odd number between 3 and one less than itself
 for (/**/; div < number; div += 2) {
 // use the mod function to see if their is a remainder in the division
 if ( ( number % div ) == 0 )
 break:
 if ( div == number )
 System.out.println(number);
```

Can we make another improvement? Yes. Since we are skipping even numbers, we know that each number to be prime must be divisible by at least the number three. Therefore, any divisible number must be one-third or less the value of the number. We can cut down on the number of iterations by only dividing the first 1/3 of values less than the number.

Algorithm - Skip Even Numbers, and divide only by numbers one-third or less than the number.

- 1. For each odd number, we attempt to divide it by every odd number that is less than one-third of the number, except for one and two.
- 2. The integer modulo operator is used to test if there is a remainder from the integer division.
- 3. If there is no remainder, it is divisible by the number and therefore not a prime.
- 4. If each of the numbers it is divided by has a remainder, it is a prime.

```
print( "1" )
print( "2" )
print( "3" )
for number in range (5, 101, 2):
 # Attempt to divide this number by every number between 3 and one third less than itself
 third = int( (number / 3) + 1
 for div in range (3, third, 2):
 # use the mod function to see if their is a remainder in the division
 if ( number % div ) == 0:
 break
 else:
```

print(number)

Java

```
public class prime {
 public static void main( String args[] ) {
 System.out.println( "Prime Numbers between 1 and 100");
 // Prime Numbers are numbers only divisible by 1 and itself.
 System.out.println("1");
 System.out.println("2");
 System.out.println("3");
 // Primes for numbers above 5
 for (int number = 5; number <= 100; number += 2) {
 int div = 3;
 int third = (number / 3);
 // calculate one-third of the number
 // Attempt to divide this number by every number between 3 and one third of the number
 for (/**/; div <= third; div += 2) {
 // use the mod function to see if their is a remainder in the division
 if ( ( number % div ) == 0 )
 break;
 if ( div >= third )
 System.out.println(number);
```

2. Fibonacci Sequence

One of the most common and basic coding examples is to code a solution for the Fibonacci sequence. A Fibonacci sequence is a function where F(N) equals F(n-1) + F(n-2); that is the summation of the previous two values in the sequence. Originally, the seed sequence was F(0) = 1 and F(1) = 1, but modern solutions use F(0) = 10 and F(1) = 1. This sequence can be written in a very short recursive algorithm.

Algorithm - Recursive

- 1. If n = 0, then return 0.
- 2. If n = 1, then return 1.
- 3. If n > 1, return the sum of F(n-1) + F(n-2).

```
# Fibonacci Sequence
# Is a sum (addition) of the previous two numbers in the sequence, as
 F(n) = F(n-1) + F(n-2)
# Where
 F(0) = 0 and F(1) = 1
# Hence
 F(2) = 0 + 1 [F(1) + F(0)] = 1
 F(3) = 1 + 1 [F(2) + F(1)] = 2
# Recursive Solution
def Fibonacci(n):
 # F(0) and F(1) case
 if n==0:
 return 0
 if n==1:
 return 1
 return Fibonacci(n-1) + Fibonacci(n-2)
# Fibonacci Sequence to F(10)
for number in range (0, 10):
 print( Fibonacci(number) )
```

It is common to be asked if you can write the algorithm for an iterative solution (looping - no recursion).

Algorithm - Iterative

```
1. If n = 0, then return 0.
2. If n = 1, then return 1.
3. If n > 1, then set last F(n-2) = 0, and last F(n-1) = 0, and F(n) initialized to zero.
4. Loop from 2 to n.
 • Set current F(n) to current F(n-1) + F(n-2).
 ∘ Set F(n-2) to current F(n-1).
 • Set F(n-1) to current F(n).
```

Python

```
def FibonacciIterative(n):
 # F(0) and F(1) case
 if n==0:
 return 0
 if n==1:
 return 1
 = 0 # current value for F(n)
 f minus 1 = 1 # current value for F(n-1)
 f minus 2 = 0 # current value for F(n-2)
 for i in range (2, n+1):
 = f minus 1 + f minus 2 \# F(n) = F(n-1) + F(n-2)
 \# next F(n-2)
 f minus 2 = f minus 1
 f minus 1 = fn
 # next F(n-1)
 return fn
# Fibonacci Sequence to F(10)
for number in range (0, 10):
 print( FibonacciIterative(number) )
```

```
public class fibonacci {
 public static void main( String args[] ) {
 System.out.println( "Fibonacci Sequence to F(10)");
 for ( int number = 0; number < 10; number++ )</pre>
 System.out.println(Fibonacci(number));
```

3. Dynamic Arrays

A dynamic array is an array that can be resized, can be randomly accessed via an cardinal ordering, where there is a one-to-one relationship between an integer index and a value. For example, if a dynamic array has the ordered elements A, B and D, they would be accessed (one-to-one relationship) by indices 0=>A, 1=>B and 2=>D. If we insert a C between B and D, the ordering would be rearranged but there still would be a one-to-one relationship, accessed as indices 0=>A, 1=>B, 2=>C and 3=>D. Note how index 2 now relates to C and index 3 to D.

You maybe asked to implement a dynamic array using a class. You would be expected to implement at least an Add() and Get() methods.

Algorithm

- 1. Define a class for an element.
 - Has a member to hold the value.
 - Has a next pointer for the next element in the array.
- 2. Define a class for an array.
 - Has a member to hold the head and a member to hold the tail of the array.
 - A member to hold the size of the array.
 - Define an Add method.
 - Instantiate a new element.
 - Add the element to the end of tail (the tail's next pointer) and update the tail to the new element.
 - If it is the first element in the array, set the head to the new element.
 - Increment the size of the array by one.
 - Define a Get method.

- Check for array out of bounds condition.
- Starting with the head, advance consecutively index number of times following the next pointer.
- Return the value of the current element.

```
# Definition for an element in the dynamic array
class Element:
 next = None  # next element in array
 # Constructor: set the node data
 def init (self, value):
 self.value = value # node data
# Definition for a Dynamic Array
class DynamicArray:
 head = None # head of the array
 tail = None # tail of the array
 size = 0 # size of the array
 # The size (number of elements) of the array
 def Size ( self ):
 return self.size;
 # Add an element to the end of the dynamic array
 def Add ( self, value ):
 e = Element(value)
 # Set the next element of the previous tail to the new element
 if self.tail != None:
 self.tail.next = e
 # set the current tail to the new element
 self.tail = e
 # If there is no head (first element), set the head to the new element.
 if self.head == None:
 self.head = e
 # Increment the size of the array
 self.size += 1
```

```
# Get the value at the corresponding index
def Get( self, index ):
 # Check for out of bounds condition
 if index > self.size - 1 or index < 0:
 return None
 # Step (linear) to the index position
 curr = self.head;
 for i in range ( 0, index ):
 curr = curr.next
 return curr.value
```

```
// Definition for an element in the dynamic array
class Element {
 Object value = null; // Element value
 Element next = null; // Next element in the array
 // Constructor
 public Element( Object value ) {
 this.value = value:
// Definition for a Dynamic Array
class DynamicArray {
 private Element head = null;  // Head of the Array
 private Element tail = null;  // Tail of the Array
 private int size = 0;
 // The size (number of elements) of the array
 public int Size() {
 return size;
 // Add an element to the end of the dynamic array
 public void Add( Object value ) {
 Element e = new Element( value );
```

```
// Set the next element of the previous tail to the new element
 if ( tail != null )
 tail.next = e;
 // set the current tail to the new element
 tail = e;
 // If there is no head (first element), set the head to the new element.
 if ( head == null )
 head = e;
 // Increment the size of the array
 size++;
// Get the value at the corresponding index
public Object Get( int index ) {
 // Check for out of bounds condition
 if (index > size - 1 || index < 0 )
 return null;
 // Step (linear) to the index position
 Element curr = head;
 for ( int i = 0; i < index; i++ )
 curr = curr.next;
 return curr.value;
```

Once you've solved the Add() and Get() methods, you maybe asked to code the methods for Delete() and Insert(). In the below coding example, I solve for an insert after. You maybe additionally asked to code an insert before, or both.

Algorithm

- 1. Define a Delete() method.
 - Check for array out of bounds condition.
 - If deleting the head (index = 0), then set the new head to what the head currently points to.
 - Starting with the head, advance consecutively index number of times following the next pointer, and remember the element before it.
 - Set the next pointer of the element before this element to this element's next pointer (thus dropping this element which is in between).

- Decrement the size of the array.
- If the element deleted was the tail (index equals the new array size), set the tail to the previous element.
- 2. Define an Insert() after method.
 - Check for array out of bounds condition.
 - If inserting after the tail (index == size-1), then insert the element using the Add() method.
 - o Advance to the element at the specified index, and remember the element before it.
 - o Instantiate a new element.
 - Set the next pointer of the new element to the element following the current element.
 - Update the next pointer of the current element to the new element (thus inserting in between).
 - Increment the size of the array by one.

```
class DynamicArray:
 def Delete( self, index ):
 # Check for out of bounds condition
 if index > self.size - 1 or index < 0:
 return False;
 # Remove the head of the dynamic array
 if index == 0:
 # Set the head to the next head
 self.head = self.head.next;
 # If the array is now empty, set the tail to none
 self.size -= 1
 if self.size == 0:
 self.tail = None
 return True
 # Find the element at the specified index, and remember the element before it.
 curr = self.head
 prev = None
 for i in range ( 0, index ):
 prev = curr
 curr = curr.next
 # Set the next pointer of the previous element to the next pointer of the current element,
 # thus dropping this element which is between them.
```

```
prev.next = curr.next
 # We deleted the tail. Set the current tail to the previous element.
 self.size -= 1
 if self.size == index:
 self.tail = prev
 return True
def Insert( self, index, value ):
 # Check for out of bounds condition
 if index > self.size - 1 or index < 0:
 return False
 # Adding to the tail
 if index == self.size-1:
 self.Add( value )
 return True
 # Find the element at the index
 curr = self.head
 for i in range ( 0, index ):
 curr = curr.next
 # Insert (after) between the current element and the next
 e = Element( value )
 e.next = curr.next
 curr.next = e
 self.size += 1
 return True
```

```
// Definition for a Dynamic Array
class DynamicArray {
 public boolean Delete( int index ) {
 // Check for out of bounds condition
 if (index > size - 1 || index < 0)
```

```
return false;
 // Remove the head of the dynamic array
 if (index == 0) {
 // Set the head to the next head
 head = head.next;
 // If the array is now empty, set the tail to null
 if (--size == 0)
 tail = null;
 return true;
 // Find the element at the specified index, and remember the element before it.
 Element curr = head, prev = null;
 for ( int i = 0; i < index; i++ ) {
 prev = curr;
 curr = curr.next;
 // Set the next pointer of the previous element to the next pointer of the current element,
 // thus dropping this element which is between them.
 prev.next = curr.next;
 // We deleted the tail. Set the current tail to the previous element.
 if (--size == index)
 tail = prev;
 return true;
public boolean Insert( int index, Object value ) {
 // Check for out of bounds condition
 if (index > size - 1 || index < 0 )
 return false;
 // Adding to the tail
 if ( index == size-1 ) {
 Add( value );
```

```
return true;
// Find the element at the index
Element curr = head;
for ( int i = 0; i < index; i++ )
 curr = curr.next;
// Insert (after) between the current element and the next
Element e = new Element( value );
e.next = curr.next;
curr.next = e;
size++;
return true;
```

4. Linked Lists - Queue

A linked list is a data structure where each element is linked to another element forming a chain, such as A links to B which links to C, and so forth. Depending on the type of chaining, one can use link lists to code queues and stacks. A queue is also known as a FIFO (first-in-first-out) structure.

A queue consists of a head and a tail, where the head points to the first element in the queue, and the tail points to the end of the queue. Each new element is added to the end of the tail, becoming the new tail. Throughout the chain, each element is linked to the next element starting from the head and proceeding to the tail (forward chaining). A queue is typically used to process elements in the same sequential order they were added (FIFO). To process an element, one removes the head (current element to process) of the queue and sets the new head to the next element following the previous head.

Algorithm - Queue

- Define a Task object.
 - o Define members for task to perform and next pointer for next element in the forward chain.
 - Define a constructor to instantiate a Task.
 - Define Next() methods to get and set the next element in the forward chain.
 - Define an Action() method to process the element's task.
- 2. Define a Queue object.
 - Define members for the head and tail of the queue.
 - Define an Empty() method to test if the queue is empty.
 - Define an Add() method to add a task to the tail of the gueue.
 - Define a Pop() method to process the task at the head of the queue and then set the head of the queue to the next element.

```
# Definition for a Task element in a Queue
class Task:
 next = None
 # constructor, task represents the task to be performed
 def init ( self, task ):
 self.task = task
 # Get the next task this element is chained to
 def GetNext(self):
 return self.next
 # Set the next task this element is chained to
 def Next( self, task ):
 self.next = task
 # Action to take when task is processed
 def Action ( self ):
 print( self.task )
# Definition for a Oueue
class Oueue:
 head = None
 tail = None
 # Check if Queue is empty
 def Empty(self):
 if self.head == None:
 return True
 return False
 # Add a task to the queue
 def Add( self, task ):
 # the queue is empty, set head and tail to the task
 if self.Empty():
 self.head = self.tail = task
 # otherwise, add it as the new tail
 else:
 self.tail.Next( task )
```

```
self.tail = task
 # Remove the top of the queue and process the task
 def Pop( self):
 # Queue is empty
 if self.Empty():
 return
 # Process the task here
 self.head.Action()
 # Move the head to the next element.
 self.head = self.head.GetNext()
 if self.Empty():
 self.tail = None
print("Process in sequential order tasks: A, B and C" )
queue = Queue()
queue.Add( Task( "A" ) )
queue.Add( Task( "B" ) )
queue.Add( Task( "C" ) )
queue.Pop()
queue.Pop()
queue.Pop()
```

```
// Definition for a Task element in a Queue
class Task {
 private Object task;  // the task to perform
 private Task next = null; // the next task in the queue
 // constructor, task represents the task to be performed
 public Task( Object task ) {
 this.task = task:
 // Get the next task this element is chained to
 public Task Next() {
 return next;
```

```
// Set the next task this element is chained to
 public void Next( Task task ) {
 next = task;
 // Action to take when task is processed
 public void Action() {
 System.out.println( task );
// Definition for a Queue
public class Queue {
 private Task head = null;  // the head of the queue
 private Task tail = null; // the tail of the queue
 // Check if Queue is empty
 private boolean Empty() {
 if ( head == null )
 return true;
 return false;
 // Add a task to the queue
 public void Add( Task task ) {
 // the queue is empty, set head and tail to the task
 if ( Empty() ) {
 head = tail = task;
 // otherwise, add it as the new tail
 else {
 tail.Next( task );
 tail = task;
 // Remove the top of the queue and process the task
 public void Pop() {
 // Queue is empty
```

```
if (Empty())
 return;
 // Process the task here
 head.Action();
 // Move the head to the next element.
 head = head.Next();
 if (Empty())
 tail = null;
public static void main(String[] args) {
 System.out.println("Process in sequential order tasks: A, B and C");
 Queue queue = new Queue();
 queue.Add( new Task( "A" ) );
 queue.Add( new Task( "B" ) );
 queue.Add( new Task( "C" ) );
 queue.Pop();
 queue.Pop();
 queue.Pop();
```

You maybe asked to improve the coding example by being ask to add a task priority and sort the queue according to the task's priority.

Algorithm - Queue with Task Priority

- 1. Define a Task object.
 - o Define members for task to perform, the task's priority and next pointer for next element in the forward chain.
 - Define a constructor to instantiate a Task.
 - Define Priority() methods to get and set the task's priority.
 - Define Next() methods to get and set the next element in the forward chain.
 - Define an Action() method to process the element's task.
- 2. Define a Queue object.
 - Define members for the head of the queue (a tail is not needed anymore!).
 - Define an Empty() method to test if the queue is empty.
 - Define an Add() method to add a task to the tail of the queue.
 - Define an Insert() method to add a task into the gueue based on the task's priority.
 - o Define a Pop() method to process the task at the head of the queue and then set the head of the queue to the next element.

```
# Definition for a Task element in a Queue
class Task:
 task = None # the task to perform
 next = None # the next element in the queue
 priority = 0 # the task's priority
 # constructor, task represents the task to be performed
 def init ( self, task, priority ):
 self.task = task
 self.priority = priority
 # Get the task's priority
 def GetPriority( self ):
 return self.priority
 # Set the task's priority
 def Priority( self, priority ):
 self.priority = priority
 # Get the next task this element is chained to
 def GetNext( self ):
 return self.next
 # Set the next task this element is chained to
 def Next( self, task ):
 self.next = task
 # Action to take when task is processed
 def Action ( self ):
 print( self.task )
# Definition for a Queue
class Queue:
 head = None
 tail = None
 # Check if Queue is empty
 def Empty( self ):
 if self.head == None:
```

```
return True
 return False
# Add a task to the gueue
def Add( self, task ):
 # the queue is empty, set head to the task
 if self.Empty():
 self.head = task
 # otherwise, insert the task into the queue according to the task's priority
 else:
 self.Insert( task )
# Insert a task into the queue based on priority
def Insert( self, task ):
 # Start at the head of the chain to search where to insert the task
 curr = self.head
 prev = self.head
 while curr != None:
 # Find a task whose's priority is less than the new task
 if task.GetPriority() > curr.GetPriority():
 # Insert the task in front of the current task.
 task.Next( curr )
 # If inserting in front of the head of the queue,
 # make the new task the head of the queue
 if curr == self.head:
 self.head = task
 # Otherwise, set the previous element's next to the new task
 else:
 prev.Next( task )
 break
 prev = curr;
 curr = curr.GetNext();
 # Add to the tail (end) of the queue
 if curr == None:
 prev.Next( task )
# Remove the top of the queue and process the task
```

```
def Pop( self ):
 # Queue is empty
 if self.Empty():
 return
 # Process the task here
 self.head.Action()
 # Move the head to the next element.
 self.head = self.head.GetNext()
 if self.Empty():
 self.tail = None
print("Process in sequential order tasks: B, C and A" )
queue = Queue()
queue.Add( Task( "A", 1 ) )
queue.Add( Task( "B", 3 ) )
queue.Add( Task( "C", 2 ) )
queue.Pop()
queue.Pop()
queue.Pop()
```

```
// Definition for a Task element in a Queue
class Task {
 // the task to perform
 private Object task;
 private Task next = null; // the next task in the queue
 // constructor, task represents the task to be performed
 public Task( Object task, int priority ) {
 this.task = task;
 this.priority = priority;
 // Get the task's priority
 public int Priority() {
 return priority;
```

```
// Set the task's priority
 public void Priority( int priority ) {
 this.priority = priority;
 // Get the next task this element is chained to
 public Task Next() {
 return next;
 // Set the next task this element is chained to
 public void Next( Task task ) {
 next = task;
 // Action to take when task is processed
 public void Action() {
 System.out.println( task );
// Definition for a Queue
public class Queue {
 private Task head = null;  // the head of the queue
 // Check if Queue is empty
 private boolean Empty() {
 if ( head == null )
 return true;
 return false;
 // Add a task to the queue
 public void Add( Task task ) {
 // the queue is empty, set head to the task
 if ( Empty() ) {
 head = task;
 // otherwise, insert the task into the queue according to the task's priority
 else {
```

```
Insert( task );
// Insert a task into the queue based on priority
private void Insert( Task task ) {
 // Start at the head of the chain to search where to insert the task
 Task curr = head, prev = head;
 while ( curr != null ) {
 // Find a task whose's priority is less than the new task
 if ( task.Priority() > curr.Priority() ) {
 // Insert the task in front of the current task.
 task.Next( curr );
 // If inserting in front of the head of the queue,
 // make the new task the head of the queue
 if ( curr == head )
 head = task;
 // Otherwise, set the previous element's next to the new task
 else {
 prev.Next( task );
 break;
 prev = curr;
 curr = curr.Next();
 // Add to the tail (end) of the queue
 if ( curr == null ) {
 prev.Next( task );
// Remove the top of the queue and process the task
public void Pop() {
 // Queue is empty
 if (Empty())
 return;
```

```
// Proces the task here
 head.Action();
 // Move the head to the next element.
 head = head.Next();
public static void main(String[] args) {
 System.out.println("Process in priority order tasks: B, C and A");
 Queue queue = new Queue();
 queue.Add( new Task( "A", 1 ) );
 queue.Add( new Task( "B", 3 ) );
 queue.Add( new Task( "C", 2 ) );
 queue.Pop();
 queue.Pop();
 queue.Pop();
```

You maybe further asked to make another improvement to dynamically change a priority of a task and resort the queue accordingly.

Algorithm - Queue with Dynamic Priority Update

- 1. Update the priority of the task.
- 2. Locate task in the queue and remove the task.
- 3. Add the task back in based on its updated priority.

```
# Definition for a Queue
class Oueue:
 # Update the priority of the task and re-sort the queue
 def Update( self, task, priority ):
 # Update the task's priority
 task.Priority( priority );
 # If the task is the head of the queue, remove it and update head to the next element
 if self.head == task:
 self.head.Next( self.head.GetNext() )
```

```
# Find the task in the queue
 else:
 curr = self.head.GetNext()
 prev = self.head;
 while curr != None:
 # Remove the task from the queue and update previous element's next to this task's next element
 if task == curr:
 prev.Next( curr.GetNext() );
 break;
 # Add the task back to the queue
 self.Add( task )
print("Process in sequential order tasks: C, B and A" )
queue = Queue()
queue.Add( Task( "A", 1 ) )
queue.Add( Task( "B", 3 ) )
task = Task("C", 2);
queue.Add( task );
queue. Update (task, 4);
queue.Pop()
queue.Pop()
queue.Pop()
```

```
// Definition for a Oueue
public class Queue {
 // Update the priority of the task and re-sort the queue
 public void Update( Task task, int priority ) {
 // Update the task's priority
 task.Priority( priority );
 // If the task is the head of the queue, remove it and update head to the next element
 if ( head == task ) {
 head.Next( head.Next() );
 // Find the task in the queue
```

```
else {
 Task curr = head.Next(), prev = head;
 while ( curr != null ) {
 // Remove the task from the queue and update previous element's next to this task's next element
 if ( task == curr ) {
 prev.Next( curr.Next() );
 break;
 // Add the task back to the queue
 Add(task);
public static void main(String[] args) {
 System.out.println("Process in priority order tasks: C, B and A");
 Queue queue = new Queue();
 queue.Add( new Task( "A", 1 ) );
 queue.Add( new Task( "B", 3 ) );
 Task task = new Task( "C", 2);
 queue.Add( task );
 queue. Update (task, 4);
 queue.Pop();
 queue.Pop();
 queue.Pop();
```

5. Linked Lists - Stacks

A linked list is a data structure where each element is linked to another element forming a chain, such as A links to B which links to C, and so forth. Depending on the type of chaining, one can use link lists to code queues and stacks. A stack is also known as a LIFO (last-in-first-out) structure.

A stack consists of a top, which points to the top of the stack. Each new element is added to the top of the stack, becoming the new top. Throughout the chain, each element is linked to the next element starting from the top and proceeding to the bottom (forward chaining). A stack is typically used to process elements in the reverse sequential order they were added (LIFO). To process an element, one removes the top (current element to process) of the stack and sets the new top to the next element following the previous top.

Algorithm - Stack

- 1. Define a Task object.
 - Define members for task to perform, and next pointer for next element in the forward chain.
 - Define a constructor to instantiate a Task.
 - Define Next() methods to get and set the next element in the forward chain.
 - Define an Action() method to process the element's task.
- 2. Define a Stack object.
 - Define member for the top of the stack.
 - Define an Empty() method to test if the stack is empty.
 - Define a Push() method to add a task to the top of the stack.
 - o Define a Pop() method to process the task at the top of the stack and then set the top of the stack to the next element.

```
# Definition for a Task element in a Stack
class Task:
 task = None # the task to perform
 next = None # the next task in the stack
 # constructor, task represents the task to be performed
 def init (self, task):
 self.task = task
 # Get the next task this element is chained to
 def GetNext(self):
 return self.next
 # Set the next task this element is chained to
 def Next( self, task ):
 self.next = task;
 # Action to take when task is processed
 def Action( self ):
 print( self.task )
# Definition for a Stack
class Stack:
 top = None # top of the stack
 # Check if the Stack is empty
 def Empty(self):
 if self.top == None:
```

```
return True
 return False
 # Push the task to the top of the stack
 def Push( self, task ):
 # Set the task next pointer to the current top
 task.Next( self.top )
 # Set the top to this task
 self.top = task
 # Pop the task from the top of the stack
 def Pop( self ):
 # Stack is Empty
 if self.Empty():
 return
 # Perform the action for the task
 self.top.Action()
 # Move the top to the current top's next pointer.
 self.top = self.top.GetNext()
print("Process tasks in order: A, B and C" )
stack = Stack()
stack.Push( Task( "C" ) )
stack.Push( Task( "B" ) )
stack.Push( Task( "A" ) )
stack.Pop()
stack.Pop()
stack.Pop()
```

```
// Get the next task this element is chained to
 public Task Next() {
 return next;
 // Set the next task this element is chained to
 public void Next( Task task ) {
 next = task;
 // Action to take when task is processed
 public void Action() {
 System.out.println( task );
// Definition for a Stack
public class Stack {
 private Task top;  // top of the stack
 // Check if the Stack is empty
 private boolean Empty() {
 if ( top == null )
 return true;
 return false;
 // Push the task to the top of the stack
 public void Push( Task task ) {
 // Set the task next pointer to the current top
 task.Next( top );
 // set the top to this task
 top = task;
 // Pop the task from the top of the stack
 public void Pop() {
 // Stack is Empty
```

```
if (Empty())
 return;
 // Perform the action for the task
 top.Action();
 // Move the top to the current top's next pointer.
 top = top.Next();
public static void main(String[] args) {
 System.out.println("Process tasks in order: A, B and C" );
 Stack stack = new Stack();
 stack.Push( new Task( "C" ) );
 stack.Push( new Task( "B" ) );
 stack.Push( new Task( "A" ) );
 stack.Pop();
 stack.Pop();
 stack.Pop();
```

A common variation you maybe asked is to redesign your stack into a chain of stacks of fixed size. When an element is pushed to a stack that has reached its maximum (fixed) size, the bottom of the stack is removed and pushed to the top of the next stack on the chain and so forth. Likewise, when an element is popped from the stack, the top of the next stack that is chained to it is popped and added to the bottom of the stack, and so forth.

Unlike the previous stack example, where we implicitly performed the task when it was popped, we will this time return the task on a pop and let the application explicitly invoke performing the task. This will simplify the push and pop operations in a chain.

Algorithm - Chain of Stacks

- 1. Define a Task object.
 - Define members for task to perform, and next and previous pointer for next and previous element in the forward and backward chain.
 - Define a constructor to instantiate a Task.
 - Define Next() and Prev() methods to get and set the next and previous elements in the forward and backward chain.
 - Define an Action() method to process the element's task.
- 2. Define a Stack Chain object.
 - Define members for the top, bottom, maximum size and current size of the stack.
 - Define a member for the next stack in the chain.
 - Define an Empty() method to test if the stack is empty.
 - Define a Push() method to add a task to the top of the stack.

- If exceeds the maximum size of the stack, remove the bottom task of the stack.
- Push the task removed from the bottom to the next stack in the chain.
- o Define a Pop() method to return the top of the stack and then set the top of the stack to the next element.
 - If the next stack in the chain is non-empty, then pop the top of the next stack in the chain.
 - Push the task removed from the top of the next stack in the chain onto the bottom of this stack.

```
# Definition for a Task element in a Stack
class Task:
 prev = None # the previous task in the stack
 # Get the previous task this element is chained to
 def GetPrev( self ):
 return self.prev;
 # Set the previous task this element is chained to
 def Prev( self, task ):
 self.prev = task;
# Definition for a Stack Chain
class StackChain:
 top = None # top of the
 bottom = None # bottom of the stack
 \max = 0 # maximum size of the stack
 size = 0 # size of the stack
 chain = None # next stack in the chain
 # Constructor: instantiate a stack in a chain, specifying the maximum size of the stack.
 def init ( self, max ):
 self.max = max
 # Check if the Stack is empty
 def Empty( self ):
 if self.top == None:
 return True
 return False
 # Push the task to the top of the stack
 def Push ( self, task ):
```

```
# Set the task next pointer to the current top
 task.Next( self.top )
 # Chain the current top back to the task
 if self.top != None:
 self.top.Prev( task )
 # Set the top to this task
 self.top = task
 # only element on the stack, set the bottom to the top
 self.size += 1
 if self.size == 1:
 self.bottom = self.top
 # overflowed the maximum size of the stack
 if self.size > self.max:
 # Create a new stack in the chain of the same maximum size
 if self.chain == None:
 self.chain = StackChain( self.max )
 # Push the bottom of this stack onto the top of the next stack in the chain
 self.chain.Push( self.bottom )
 # Remove the bottom by setting the bottom to the previous element from the bottom
 self.bottom = self.bottom.GetPrev()
# Pop the task from the top of the stack
def Pop( self ):
 # Stack is Empty
 if self.Empty():
 return
 # The task that is being popped from the stack
 task = self.top
 # Stack is empty
 self.size -= 1
 if self.size == 0:
 self.top = self.bottom = None
```

```
else:
 # Move the top to the current top's next pointer.
 self.top = self.top.GetNext()
 # There is a another stack chained to this stack
 if self.chain != None:
 # Pop the top of the stack chained to this stack
 move = self.chain.Pop()
 # Add this task to the bottom of the stack
 self.bottom.Next( move )
 # Set the task's next to null
 task.Next( None )
 # Set the task as the new bottom of the stack
 self.bot.t.om = move
 # If the stack chained to this one is empty, set the chain pointer to null
 if self.chain.Empty():
 self.chain = None
 # return the task that was popped
 return task
print("Process tasks in order: 6, 5, 4, 3, 2, 1, 0")
stack = StackChain(3);
for i in range (0, 7):
 stack.Push( Task( i ) )
for i in range (0, 7):
 stack.Pop().Action()
```

```
// Definition for a Task element in a Stack
class Task {
 private Task prev = null; // the previous task in the stack
 // Get the previous task this element is chained to
 public Task Prev() {
 return prev;
```

```
// Set the previous task this element is chained to
 public void Prev( Task task ) {
 prev = task;
 . . .
// Definition for a Chain of Stacks
public class StackChain {
 private Task top = null; // top of the stack
 private final int max;
 // maximum size of the stack
 // current size of the stack
 private int size;
 private StackChain chain = null; // next stack in the chain
 // Constructor: instantiate a stack in a chain, specifying the maximum size of the stack.
 public StackChain( int max ) {
 this.max = max;
 // Check if the Stack is empty
 private boolean Empty() {
 if (top!= null)
 return false:
 return true;
 // Push the task to the top of the stack
 public void Push( Task task ) {
 // Set the task next pointer to the current top
 task.Next( top );
 // Chain the current top back to the task
 if ( top != null )
 top.Prev( task );
 // Set the top to this task
 top = task;
```

```
// only element on the stack, set the bottom to the top
 if ( ++size == 1 )
 bottom = top;
 // overflowed the maximum size of the stack
 if (size > max) {
 // Create a new stack in the chain of the same maximum size
 if ( chain == null )
 chain = new StackChain( max );
 // Push the bottom of this stack onto the top of the next stack in the chain
 chain.Push( bottom );
 // Remove the bottom by setting the bottom to the previous element from the bottom
 bottom = bottom.Prev();
// Pop the task from the top of the stack
public Task Pop() {
 // Stack is Empty
 if (Empty())
 return null;
 // The task that is being popped from the stack
 Task task = top;
 // Stack is empty
 if (--size == 0)
 top = bottom = null;
 else {
 // Move the top to the current top's next pointer.
 top = top.Next();
 // There is a another stack chained to this stack
 if ( chain != null ) {
 // Pop the top of the stack chained to this stack
 Task move = chain.Pop();
 // Add this task to the bottom of the stack
```

```
bottom.Next( move );
 // Set the task's next to null
 task.Next( null );
 // Set the task as the new bottom of the stack
 bottom = move:
 // If the stack chained to this one is empty, set the chain pointer to null
 if ( chain.Empty() )
 chain = null;
 // return the task that was popped
 return task;
public static void main(String[] args) {
 System.out.println("Process tasks in order: 6, 5, 4, 3, 2, 1, 0");
 StackChain stack = new StackChain(3);
 for ( int i = 0; i < 7; i++ )
 stack.Push( new Task( i ) );
 for ( int i = 0; i < 7; i++ )
 stack.Pop().Action();
```

6. Binary Tree

A binary tree is a tree where each node contains at most two branches (subtrees), commonly known as the left tree and right tree. The recursive definition is a binary tree is either empty or a single node, where the left and right branches are binary subtrees.

```
binary tree: empty node |

node

left binary subtree

right binary subtree
```

Some other terminology that is useful to know:

- The topmost node is the root.
- Nodes at the same level are siblings.
- Nodes with no branches are leaf nodes (or leaves).
- Every node with branches is a parent. The nodes of the parent are children.

A branch is a directed edge.

- A node depth is the number of edges between the root and the node.
- A node height is the number of edges between the node and the deepest leaf node.

Algorithm

You maybe asked to code a class definition for a binary tree node. The binary tree node will have the following members/methods:

- 1. Constructor for instantiating the node and initializing the node data. In my examples, I use the data type 'Object' (Java) to indicate that the node is not limited to the type of data it can hold, which is determined at run-time.
- 2. Private member fields (only accessible by the class object) for the data value, left and right subtrees.
- 3. Public Set and Get accessors for the data value, left and right subtrees, which can be used by a program accessing the class object.

```
class BinaryTree:
 # Constructor: set the node data and left/right subtrees to null
 def init (self, key):
 self. left = None # left binary subtree
 self. right = None # right binary subtree
 self. key = key # node data
 # Set Left Binary Subtree
 def Left(self, left):
 self. left = left
 # Get Left Binary Subtree
 def GetLeft(self ):
 return left
 # Set Right Binary Subtree
 def Right(self, right):
 self. right = right
 # Get Right Binary Subtree
 def GetRight(self):
 return right
 # Set Node Data
 def Key(self, key):
```

```
self. key = key
# Get Node Data
def GetKey(self):
 return key
```

```
// Binary Tree Class
class BinaryTree {
 private Object key;
 // node data
 private BinaryTree left;  // left binary subtree
 private BinaryTree right; // right binary subtree
 // Constructor: set the node data and left/right subtrees to null
 public BinaryTree (Object key) {
 this.key = key;
 right = null;
 left = null;
 // Set the left binary subtree
 public void Left( BinaryTree left ) {
 this.left = left;
 // Get the left binary subtree
 public BinaryTree Left() {
 return left;
 // Set the right binary subtree
 public void Right( BinaryTree right ) {
 this.right = right;
 // Get the right binary subtree
 public BinaryTree Right() {
 return right;
```

```
// Set the node data
public void Key( Object key ) {
 this.key = key;
// Get the node data
public Object Key() {
 return key;
```

You maybe asked for a more generalized representation, such as defining a hierarchical class structure where a binary tree is a class type of a k-ary tree. For this, we would define a base (super) class with methods common to k-ary trees, and then derive (extend) a binary tree class from the base (super) class with methods specific to a binary tree.

Algorithm

- 1. The base class defines the key member and corresponding access methods.
- 2. The base class is made abstract, so that one has to derive (extend) a class to use it.
- 3. An abstract method (must be defined in derived class) is added to defining an action to perform on each node in the tree that is specific to a derived class.

```
# Base (Super) class definition for a k-ary tree
class Node:
 # Constructor: set the node data
 def init (self, key):
 self. key = key # node data
 # Set Node Data
 def Key(self, key):
 self. key = key
 # Get Node Data
 def GetKey(self):
 return key
 # Action to perform on a node
 def Action(self, node):
 raise NotImplementedError("Please Implement this method")
# Derived definition for a Binary Tree
```

```
class BinaryTree(Node):
 # Constructor: set the node data and left/right subtrees to null
 def init (self, key):
 Node. init (self, key)
 self. left = None # left binary subtree
 self. right = None # right binary subtree
 # Set Left Binary Subtree
 def Left(self, left):
 self. left = left
 # Get Left Binary Subtree
 def GetLeft(self):
 return left
 # Set Right Binary Subtree
 def Right(self, right):
 self. right = right
 # Get Right Binary Subtree
 def GetRight(self):
 return right
 # Example action to perform on a node
 def Action(self, node):
 print( node.key)
```

```
// Base (Super) class definition for a k-ary tree
abstract class Node {
 // node data
 private Object key;
 // action to perform on a node
 public abstract void Action();
 // constructor: set the node data
 public Node( Object key ) {
 this.key = key;
```

```
// Set the node data
 public void Key( Object key ) {
 this.key = key;
 // Get the node data
 public Object Key() {
 return key;
// Derived definition for a Binary Tree
class BinaryTree extends Node {
 private BinaryTree left;  // left binary subtree
 private BinaryTree right; // right binary subtree
 // Constructor: set the node data and left/right subtrees to null
 public BinaryTree (Object key) {
 super( key );
 right = null;
 left = null;
 // Set the left binary subtree
 public void Left( BinaryTree left ) {
 this.left = left;
 // Get the left binary subtree
 public BinaryTree Left() {
 return left;
 // Set the right binary subtree
 public void Right( BinaryTree right ) {
 this.right = right;
 // Get the right binary subtree
```

```
public BinaryTree Right() {
 return right;
}

// Example action to perform on a node
public void Action() {
 System.out.println( this.Key() );
}
```

7. Binary Tree Traversals

Binary trees can be traversed either breadth first or depth first. In a breadth first traversal, the tree is traversed one level at a time. The root node (level 1) is first visited, then the left and right node (level 2) of the root, and then the left and right nodes of these subtrees (level 3), and so forth.

For depth first traversal or search (DFS), a tree can be traversed either inorder, preorder or postorder.

• Inorder: left (node), root, right

• Preorder: root, left, right

• Postorder: left, right, root

If you are ask questions about a binary search tree (BST), most likely the algorithm will use a postorder traversal.

Algorithm - Inorder

- 1. From the current node (root), traverse to left node. Recursively apply the algorithm to the left node.
- 2. Traverse back to the root node.
- 3. From the current node (root), traverse to right node. Recursively apply the algorithm to the right node.

Python

```
#InOrder Traversal
def InOrder(root):
 if root == None:
 return
 InOrder( root.left )
 Action( root )
 InOrder( root.right )
```

```
// InOrder Traversal
public void InOrder() {
```

```
if ( Left() != null ) Left().InOrder();
Action();
if ( Right() != null ) Right().InOrder();
```

Algorithm - Preorder

- 1. Traverse to the root node.
- 2. From the current node (root), traverse to left node. Recursively apply the algorithm to the left node.
- 3. From the current node (root), traverse to right node. Recursively apply the algorithm to the right node.

Python

```
# PreOrder Traversal
def PreOrder(root):
 if root == None:
 return
 Action (root)
 PreOrder ( root.left )
 PreOrder( root.right )
```

Java

```
// PreOrder Traversal
public void PreOrder() {
 Action();
 if ( Left() != null ) Left().PreOrder();
 if ( Right() != null ) Right().PreOrder();
```

Algorithm - Postorder

- 1. From the current node (root), traverse to left node. Recursively apply the algorithm to the left node.
- 2. From the current node (root), traverse to right node. Recursively apply the algorithm to the right node.
- 3. Traverse back to the root node.

```
# PostOrder Traversal
def PostOrder(root):
 if root == None:
 return
 PostOrder( root.left )
```

```
PostOrder( root.right )
Action (root)
```

```
// PostOrder Traversal
public void PostOrder() {
 if ( Left() != null ) Left().PostOrder();
 if ( Right() != null ) Right().PostOrder();
 Action();
```

A breadth first traversal or search (BFS) traverses a tree one node level at a time, visiting each node at that level, generally from left to right. This traversal is referred to as a level order traversal.

Algorithm - Level Order

- 1. If the root node is non-null, add the root to the nodes to visit in sequential order.
- 2. While there are nodes to visit, do:
 - Visit the next node.
 - Add the left node and right node of the visited node, if they exist to the nodes to visit.

```
# Breadth First Search
def BFS( root ):
 # Check if tree is empty
 if root == None:
 return
 # list of nodes to visit in node level order
 visit = DynamicArray()
 visit.Add( root );
 # sequentially visit in node in level order as it is dynamically added to the list
 i = 0
 while i < visit.Size():</pre>
 # Perform the node action
 visit.Get( i ).Action()
 # Add to the list the child siblings of this node
 if visit.Get( i ).GetLeft() != None:
```

```
visit.Add( visit.Get( i ).GetLeft() )
 if visit.Get( i ).GetRight() != None:
 visit.Add( visit.Get( i ).GetRight() )
 i += 1
tree = BinaryTree( "1" )
tree.Left ( BinaryTree( "2" ) )
tree.Right( BinaryTree( "3" ) )
tree.GetLeft().Left( BinaryTree( "4" ) )
tree.GetLeft().Right( BinaryTree( "5" ) )
print( "BFS output 1 2 3 4 5")
BFS (tree)
```

```
public class BFS {
 public static void BFS( BinaryTree root ) {
 // Check if tree is empty
 if ( root == null )
 return;
 // list of nodes to visit in node level order
 LinkedList visit = new LinkedList();
 visit.add( root );
 // sequentially visit each node in level order as it is dynamically added to the list
 for ( int i = 0; i < visit.size(); i++ ) {
 // Perform the node action
 visit.get( i ).Action();
 // Add to the list the child siblings of this node
 if ( visit.get( i ).Left() != null )
 visit.add( visit.get( i ).Left() );
 if ( visit.get( i ).Right() != null )
 visit.add( visit.get( i ).Right() );
 public static void main( String[] args ) {
 BinaryTree tree = new BinaryTree( "1" );
```

```
tree.Left ( new BinaryTree( "2" ) );
tree.Right( new BinaryTree( "3" ) );
tree.Left().Left( new BinaryTree( "4" ) );
tree.Left().Right( new BinaryTree( "5" ) );
System.out.println("BFS output 1 2 3 4 5");
BFS (tree);
```

If you are asked to count the size (number of nodes) of a binary tree, using any of the traversal methods, then replace the call to the method Action() with a counter that is increment each time a node is visited.

You maybe asked to add to your solution a method to calculate the maximum and minimum depth of the tree. The maximum depth is the number of nodes from the root to the leaf node that is the furthest from the root, while the minimum depth is the number of nodes from the root to the leaf node that is the closest the root.

Algorithm - Maximum and Minimum Depth of Binary Tree

- 1. Do a preorder traversal of the tree starting from the root.
- 2. When a node is visited, increment the depth count by 1.
- 3. Recursively apply the algorithm to the left and right nodes.
- 4. When returning from a child back to a parent node, pass back the node depth of the child.
- 5. Return the maximum or minimum value from the left and right child (or the parent if there are no children).

```
# Derived definition for a Binary Tree
class BinaryTree(Node):
 # Calculate the maximum depth of the binary tree
 def MaxDepth( self, max ):
 max += 1  # increment by one level for the node
 lmax = max
 rmax = max # maximum depth on left and right nodes.
 # Calculate the maximum depth along the left binary subtree
 if self.GetLeft() != None:
 lmax = self.GetLeft().MaxDepth( max )
 # Calculate the maximum depth along the right binary subtree
 if self.GetRight() != None:
 rmax = self.GetRight().MaxDepth( max )
```

```
if lmax > rmax:
 return lmax
 else:
 return rmax
 # Calculate the minimum depth of the binary tree
 def MinDepth( self, min ):
 min += 1  # increment by one level for the node
 lmin = min
 rmin = min # minimum depth on left and right nodes.
 # Calculate the maximum depth along the left binary subtree
 if self.GetLeft() != None:
 lmin = self.GetLeft().MaxDepth( min )
 # Calculate the maximum depth along the right binary subtree
 if self.GetRight() != None:
 rmin = self.GetRight().MaxDepth( min )
 if lmin < rmin:
 return lmin
 else:
 return rmin
tree = BinaryTree( "1" )
tree.Left ( BinaryTree( "2" ) )
tree.Right( BinaryTree( "3" ) )
tree.GetLeft().Left( BinaryTree( "4" ) )
tree.GetLeft().Right( BinaryTree( "5" ) )
print("Max Depth(3) is " + str( tree.MaxDepth( 0 ) ) )
print("Max Depth(2) is " + str( tree.MinDepth( 0 ) ))
```

```
// Derived definition for a Binary Tree
class BinaryTree extends Node {
 // Calculate the maximum depth of the binary tree
 public int MaxDepth( int max )
```

```
max++; // increment by one level for the node
 int lmax = max, rmax = max; // maximum depth on left and right nodes.
 // Calculate the maximum depth along the left binary subtree
 if (Left() != null)
 lmax = Left().MaxDepth( max );
 // Calculate the maximum depth along the right binary subtree
 if ( Right() != null )
 rmax = Right().MaxDepth( max );
 return Math.max( lmax, rmax );
 // Calculate the minimum depth of the binary tree
 public int MinDepth( int min )
 min++; // increment by one level for the node
 int lmin = min, rmin = min; // minimum depth on left and right nodes.
 // Calculate the maximum depth along the left binary subtree
 if ( Left() != null )
 lmin = Left().MaxDepth( min );
 // Calculate the maximum depth along the right binary subtree
 if ( Right() != null )
 rmin = Right().MaxDepth( min );
 return Math.min( lmin, rmin );
 // Driver method
public static void main(String[] args)
 BinaryTree tree = new BinaryTree( 1 );
 tree.Left( new BinaryTree( 2 ) );
 tree.Right( new BinaryTree( 3 ) );
 tree.Left().Left( new BinaryTree( 4 ) );
 tree.Left().Right( new BinaryTree( 5 ) );
 System.out.println("\nMax Depth(3) is " + tree.MaxDepth(0));
```

```
System.out.println("\nMax Depth(2) is " + tree.MinDepth( 0 ) );
```

Another addition you maybe asked is to add to your solution a method to calculate the maximum and minimum value of the tree. The maximum value is the node with the maximum value of all nodes, while the minimum value is the node with the minimum value of all nodes.

Algorithm - Maximum and Minimum Value

- 1. Do a level order (Breadth First) traversal of the tree.
- 2. Keep a counter of the maximum and minimum value encountered.

```
# Derived definition for a Binary Tree
class BinaryTree(Node):
 # Calculate the minimum and maximum value in the binary tree
 def MinMax( self ):
 min = 2147483648 # counter for min value (start at maximum signed int)
 max = -2147483647 # counter for max value (start at minimum signed int)
 # list of nodes to visit in node level order
 visit = DynamicArray()
 visit.Add( self )
 # sequentially visit each node in level order as it is dynamically added to the list
 i = 0
 while i < visit.Size():</pre>
 # Perform the node action
 if int( visit.Get( i ).GetKey() ) > int( max ):
 max = visit.Get( i ).GetKey()
 if int( visit.Get( i ).GetKey() ) < int( min ):</pre>
 min = visit.Get( i ).GetKey()
 # Add to the list the child siblings of this node
 if visit.Get( i ).GetLeft() != None:
 visit.Add( visit.Get( i ).GetLeft() )
 if visit.Get( i ).GetRight() != None:
 visit.Add( visit.Get( i ).GetRight() )
 i += 1
```

```
return min, max
tree = BinaryTree( "1" )
tree.Left ( BinaryTree( "2" ) )
tree.Right( BinaryTree( "3" ) )
tree.GetLeft().Left( BinaryTree( "4" ) )
tree.GetLeft().Right( BinaryTree( "5" ) )
min,max = tree.MinMax()
print("Min Value(1) is " + str( min ) )
print("Max Value(5) is " + str( max ) )
```

```
// Derived definition for a Binary Tree
class BinaryTree extends Node {
 // Calculate the minimum and maximum value in the binary tree
 public int[] MinMax() {
 int min = 0x7FFFFFFF; // counter for min value (start at maximum signed int)
 int max = 0x80000000; // counter for max value (start at minimum signed int)
 // list of nodes to visit in node level order
 LinkedList visit = new LinkedList();
 visit.add( this );
 // sequentially visit each node in level order as it is dynamically added to the list
 for ( int i = 0; i < visit.size(); i++ ) {
 // Perform the node action
 if ( (int) visit.get( i ).Key() > max )
 max = (int) visit.get(i).Key();
 if ((int) visit.get(i).Key() < min)</pre>
 min = (int) visit.get(i).Key();
 // Add to the list the child siblings of this node
 if ( visit.get( i ).Left() != null )
 visit.add( visit.get( i ).Left() );
 if ( visit.get( i ).Right() != null )
 visit.add( visit.get( i ).Right() );
```

```
int[] ret = new int[2];
 ret[0] = min; ret[1] = max;
 return ret;
}

// Driver method
public static void main(String[] args)
{
 BinaryTree tree = new BinaryTree( 1 );
 tree.Left( new BinaryTree( 2 ) );
 tree.Right( new BinaryTree( 3 ) );
 tree.Left().Left( new BinaryTree( 4 ) );
 tree.Left().Right( new BinaryTree( 5 ) );

int[] minmax = tree.MinMax();
 System.out.println("\nMin Value(1) is " + minmax[ 0 ] );
 System.out.println("\nMax Value(5) is " + minmax[ 1 ] );
}
...
}
```

8. k-ary Trees

As a follow up to coding examples related to a binary tree, you maybe asked to generalize a solution for a k-ary tree. A k-ary tree is a tree that may at most k children. You may be challenged, by being asked to create a base (super) class from which any k-ary tree can derived (extended) from, with the condition that the children (branch) members must be defined in the base (super) class.

Since we do not know in the base (super) class how many children (branches) each node will have, we will use a dynamic array to represent the member for children. In the Java coding example, I will use the predefined dynamic array type ArrayList.

Algorithm

- 1. The base class defines the key member and corresponding access methods.
- 2. The base class defines a member for the maximum number of children and a dynamic array for pointers to the children.
- 3. The base class is made abstract, so that one has to derive (extend) a class to use it.
- 4. An abstract method (must be defined in derived class) is added to defining an action to perform on each node in the tree that is specific to a derived class.
- 5. The base class defines an Add() method for adding a child (branch) to the node.
- 6. The base class defines a Children() method for accessing all the children (branches) of the node.

Python

Base (Super) class definition for a k-ary tree

```
class KNode:
 key = None # node data
 k = 0 # max number of children
 # Dynamic array for children
 children = DynamicArray()
 # constructor: set the node data
 def init ( self, k, key ):
 self.key = key
 self.k = k
 # Set the node data
 def Key( self, key ):
 self.key = key
 # Get the node data
 def GetKey( self ):
 return self.key
 # Get the number of children
 def Size( self ):
 return self.children.Size()
 # Add another child (branch)
 def Add( self, key ):
 # exceeds number of allowed children
 if Size() == self.k:
 return None
 e = Tree( self.k, key )
 self.children.add( e )
 return e
 # Get all the children of this node
 def Children( self ):
 return this.children
# Definition for a k-ary tree
class Tree(KNode):
 def _ init_ ( self, k, key ):
```

```
KNode. init ( k, key )
def Action( self ):
 self # do something
```

```
import java.util.ArrayList;
// Base (Super) class definition for a k-ary tree
abstract class KNode {
 // node data
 private Object key;
 // max number of children
 private final int k;
 // Dynamic array for children
 private ArrayList children = new ArrayList();
 // action to perform on a node
 public abstract void Action();
 // constructor: set the node data
 public KNode( int k, Object key ) {
 this.key = key;
 this.k = k;
 // Set the node data
 public void Key( Object key ) {
 this.key = key;
 // Get the node data
 public Object Key() {
 return key;
 // Get the number of children
 public int Size() {
 return children.size();
```

```
// Add another child (branch)
 public KNode Add( Object key ) {
 // exceeds number of allowed children
 if (Size() == k)
 return null;
 Tree e = new Tree ( k, key );
 children.add( e );
 return e;
 // Get all the children of this node
 public ArrayList Children() {
 return children;
// Definition for a k-ary tree
class Tree extends KNode {
 public Tree( int k, Object key ) {
 super( k, key );
 public void Action() {
 // do something
```

9. Binary Search Tree

A binary search tree (BST) is a sorted tree where at each node, the data value of the left branch (child) is less than the data value of the node, and the right node is greater than, and where there are no duplicate values. For example, if the data value of the root node is 5, and we added a node with value 3 it would be inserted on the left branch, while a node of 7 would be inserted on the right branch.

You maybe asked to code the algorithm to insert, find and delete nodes in a binary search tree.

Algorithm - Insert

- 1. If the root node is null, make the root the node.
- 2. Otherwise, starting at the root, traverse the tree:

- If the node is equal to the current node, then return (duplicate).
- If the node is less than the current node:
 - If the left node is null, then make the node the left node.
 - Otherwise, traverse to the left node.
- If the node is greater than the current node:
 - If the right node is null, then make the node the right node.
 - Otherwise, traverse to the right node.

```
# Definition for a binary search tree
class BST:
 root = None # root of the binary search tree
 # Insert a node into a binary tree
 def Insert( self, node ):
 # Empty Tree, make the node the root
 if self.root == None:
 self.root = node
 return
 # Follow a path to insert the node
 curr = self.root
 while True:
 # node is a duplicate, do not insert
 if int( node.GetKey() ) == int( curr.GetKey() ):
 return
 # The node is less than the current node, traverse left
 if int( node.GetKey() ) < int( curr.GetKey() ):</pre>
 # If there is no left node, make this node the left node
 if curr.GetLeft() == None:
 curr.Left ( node )
 return
 curr = curr.GetLeft()
 # The node is greater than to the current node, traverse left
 else:
 # If there is no right node, make this node the right node
 if curr.GetRight() == None:
 curr.Right ( node )
 return
```

```
curr = curr.GetRight()
tree = BST()
tree.Insert( BinaryTree( 3 ) )
tree.Insert( BinaryTree( 6 ) )
tree.Insert( BinaryTree( 2 ) )
tree.Insert( BinaryTree( 4 ) )
tree.Insert(BinaryTree(1))
print("BST level order: 3 2 6 1 4")
BFS( tree.root )
```

```
// Definition for a binary search tree
class BST {
 public BinaryTree root = null; // root of the binary search tree
 // Insert a node into a binary tree
 public void Insert( BinaryTree node ) {
 // Empty Tree, make the node the root
 if ( root == null ) {
 root = node;
 return;
 // Follow a path to insert the node
 BinaryTree curr = root;
 while (true) {
 // node is a duplicate, do not insert
 if ( (int) node.Key() == (int) curr.Key() ) {
 return;
 // The node is less than the current node, traverse left
 if ( (int) node.Key() < (int) curr.Key() ) {</pre>
 // If there is no left node, make this node the left node
 if ( curr.Left() == null ) {
 curr.Left( node );
 return:
 curr = curr.Left();
```

```
// The node is greater than to the current node, traverse left
 else {
 // If there is no right node, make this node the right node
 if ( curr.Right() == null ) {
 curr.Right( node );
 return;
 curr = curr.Right();
 // Driver method
public static void main(String[] args)
 BST tree = new BST();
 System.out.println("BST level order: 3 2 6 1 4");
 tree.Insert( new BinaryTree( 3 ) );
 tree.Insert( new BinaryTree( 6 ) );
 tree.Insert( new BinaryTree( 2 ) );
 tree.Insert( new BinaryTree( 4 ) );
 tree.Insert( new BinaryTree( 1 ) );
 BFS( tree.root );
```

Algorithm - Find

- 1. Starting at the root, traverse a path in the tree.
- 2. If the current node is null, return not found.
- 3. If the value is equal to the current node, return found.
- 4. If the value is less than the current node, traverse to the left node.
- 5. Otherwise (the value is greater than the current node), traverse to the right node.

```
# Definition for a binary search tree
class BST:
 # Find a node in a binary tree
```

```
def Find( self, key ):
 # Follow a path to find the node
 curr = self.root
 while True:
 # current node is null, return null (not found)
 if curr == None:
 return None
 # the value is equal to the current node, return the current node
 if int( key ) == int( curr.GetKey() ):
 return curr
 # The value is less than the current node, traverse left
 if int( key ) < int( curr.GetKey() ):</pre>
 curr = curr.GetLeft()
 # The value is greater than to the current node, traverse left
 else:
 curr = curr.GetRight()
# Driver Method
tree = BST()
tree.Insert(BinaryTree(3))
tree.Insert( BinaryTree( 6 ) )
tree.Insert( BinaryTree( 2 ) )
tree.Insert( BinaryTree( 4 ) )
tree.Insert( BinaryTree( 1 ) )
print("BST level order: 3 2 6 1 4")
BFS ( tree.root )
print("FIND(4) = " + str(tree.Find(4)) + " FIND(0) = " + str(tree.Find(0)))
```

```
// Definition for a binary search tree
class BST {
 // Find a node in a binary tree
 public BinaryTree Find( Object key ) {
 // Follow a path to find the node
```

```
BinaryTree curr = root;
 while (true) {
 // current node is null, return null (not found)
 if ( curr == null )
 return null;
 // the value is equal to the current node, return the current node
 if ( (int) key == (int) curr.Key() ) {
 return curr;
 // The value is less than the current node, traverse left
 if ( (int) key < (int) curr.Key() ) {</pre>
 curr = curr.Left();
 // The value is greater than to the current node, traverse left
 else {
 curr = curr.Right();
// Driver method
public static void main(String[] args)
BST tree = new BST();
 tree.Insert( new BinaryTree( 3 ) );
 tree.Insert( new BinaryTree( 6 ) );
 tree.Insert( new BinaryTree( 2 ) );
 tree.Insert( new BinaryTree( 4 ) );
 tree.Insert( new BinaryTree( 1 ) );
 System.out.println("FIND(4) = " + tree.Find(4) + " FIND(0) = " + tree.Find(0));
```

Algorithm - Delete

- 1. Traverse the tree, starting with the root and remember the previous node visited.
- 2. If the current node is null, return (not found).
- 3. If the value is equal to the current node:
 - If the node is the left node of the previous node, set the previous node's left node to null.

- o Otherwise (is the right node of the previous node), set the previous node's right node to null.
- Remember the root and temporarily set the root to the previous node.
- If the left node of the current (deleted) node is non-null, then Insert() the current node's left node back into the tree.
- If the right node of the current (deleted) node is non-null, then Insert() the current node's right node back into the tree.
- 4. If the value is less than the current node:
 - Set a flag that the current node is the left node of the current node.
 - Set the previous node to the current node.
 - Set the current node to the left node of the previous node.
- 5. Otherwise (value is greater than the current node):
 - Set a flag that the current node is the right node of the current node.
 - Set the previous node to the current node.
 - Set the current node to the right node of the previous node.

```
# Definition for a binary search tree
class BST:
 # Find a node in a binary tree
 def Delete( self, key ):
 # Follow a path to find the node
 curr = self.root
 prev = None
 isLeft = False
 while True:
 # current node is null, return (not found)
 if curr == None:
 return
 # the value is equal to the current node, delete the node
 if int( key ) == int( curr.GetKey() ):
 if isLeft:
 prev.Left( None )
 else:
 prev.Right ( None )
 saveRoot = self.root;
 self.root = prev;
 if curr.GetLeft() != None:
 self.Insert( curr.GetLeft() )
```

```
if curr.GetRight() != None:
 self.Insert( curr.GetRight() )
 self.root = saveRoot
 return
 elif int( key ) < int( curr.GetKey() ):</pre>
 isLeft = True
 prev = curr
 curr = curr.GetLeft()
 else:
 isLeft = False
 prev = curr
 curr = curr.GetRight();
# Driver method
tree = BST()
tree.Insert( BinaryTree( 3 ) )
tree.Insert( BinaryTree( 6 ) )
tree.Insert( BinaryTree( 2 ) )
tree.Insert( BinaryTree( 4 ) )
tree.Insert(BinaryTree(1))
tree.Delete( 6 )
print("BST level order: 3 2 4 1")
BFS (tree.root)
```

```
// Definition for a binary search tree
class BST {
 . . .
 // Find a node in a binary tree
 public void Delete( Object key ) {
 // Follow a path to find the node
 BinaryTree curr = root, prev = null;
 boolean isLeft = false;
 while (true) {
 // current node is null, return (not found)
 if ( curr == null )
 return;
```

```
// the value is equal to the current node, delete the node
 if ( (int) key == (int) curr.Key() ) {
 if ( isLeft )
 prev.Left( null );
 else
 prev.Right( null );
 BinaryTree saveRoot = root;
 root = prev;
 if ( curr.Left() != null ) Insert( curr.Left() );
 if ( curr.Right() != null ) Insert( curr.Right() );
 root = saveRoot;
 return;
 else if ( (int) key < (int) curr.Key() ) {</pre>
 isLeft = true;
 prev = curr;
 curr = curr.Left();
 else {
 isLeft = false;
 prev = curr;
 curr = curr.Right();
 // Driver method
public static void main(String[] args)
 BST tree = new BST();
 tree.Insert( new BinaryTree( 3 ) );
 tree.Insert( new BinaryTree( 6 ) );
 tree.Insert( new BinaryTree( 2 ) );
 tree.Insert( new BinaryTree( 4 ) );
 tree.Insert( new BinaryTree( 1 ) );
 tree.Delete( 6 );
 System.out.println("BST level order: 3 2 4 1");
 BFS( tree.root );
```

10. Arithmetic Operations

A very basic arithmetic problem you maybe asked is to implement a multiply operation where you can only use the addition and equality operator.

Algorithm - Multiply

- 1. Initialize accumulators for result and repeat to 0.
- 2. Loop indefinitely for 'x + y'
 - If the repeat accumulator equals y, then break.
 - Increment the repeat accumulator by one.
 - Add x to the result accumulator.

Python

```
# Multiple using only + and = operator
def Mul(x, y):
 result = 0 # accumlator for the result
 repeat = 0 # accumlator for the number of times to repeat the addition
 while ( True ):
 # starting at zero, exit the loop after y+1 times
 repeat += 1
 if repeat == y + 1:
 break
 # accumulate the result by adding x to the accumulator
 result += x;
 return result
print( Mul( 5, 6 ) )
```

```
public class Calc
 // Multiple using only + and = operator
 public static int Mul( int x, int y ) {
 int result = 0; // accumlator for the result
 int repeat = 0; // accumlator for the number of times to repeat the addition
 while (true) {
 // starting at zero, exit the loop after y+1 times
```

You would then be likely asked to extend the solution to include an exponent operation where you can only use the addition and equality operator.

Algorithm - Exponent

- 1. If the exponent is zero, return 1.
- 2. Initialize accumulators for result to 1 and repeat to 0.
- 3. Loop indefinitely for 'x power e'
 - If the repeat accumulator equals e, then break.
 - Increment the repeat accumulator by one.
 - Update the result accumulator to Mul(x, result).

```
# Exponent using only + and = operator

def Exp( x, e ):
 # x raised to power of 0 is always 1
 if e == 0:
 return 1

result = 1  # accumlator for the result
repeat = 0  # accumlator for the number of times to repeat the multiplication
while ( True ):
 repeat += 1
 if repeat == e + 1:
 break
 result = Mul( x, result );

return result
```

```
print( Exp( 3, 4 ) )
```

```
public class Calc
 // Exponent using only + and = operator
 public static int Exp( int x, int e ) {
 // x raised to power of 0 is always 1
 if (e == 0)
 return 1;
 int result = 1; // accumlator for the result
 int repeat = 0; // accumlator for the number of times to repeat the multiplication
 while ( true ) {
 if (repeat++ == e)
 break;
 result = Mul(x, result);
 return result;
 public static void main(String[] args) {
 System.out.println("3 exp 4 = " + Exp(3, 4));
```

You maybe asked to further optimize the exponent algorithm by reducing the number of multiplications in half. This can be done by factoring the equation into fewer multiplication steps. There are two factors we can use that reduced the exponent in half, resulting in half the multiplications, one for even exponents and one for odd exponents.

Algorithm

- 1. Use the following factoring rules:
 - 1. $x^{**}e = (x^{**}a)^*b$, if $a^*b = e$
 - 2. $x^{**}e = x^{**}a * x^{**}b$, if a+b = e
- 2. For even exponents, choose a = 2 and b = e/2, where $x^{**}e = (x^{**}2)^{**}(e/2)$.
- 3. For odd exponents, choose a = 1 and b = e 1 to make the exponent even and then apply the even method, where $x^{**}e = x^{*}$ ($(x^{**}2)^{**}$ ((e-1)/2).

```
# Exponent with half the multiplications
def Exp2( x, e ):
 if e == 0:
 return 1
 # even
 if ( e % 2 ) == 0:
 return Exp( x * x, ( e / 2 ) )
 # odd
 else:
 return x * Exp( x * x, ( ( e - 1 ) / 2 ) )
```

Another algorithm you may be asked to code is Euclid's algorithm for find the great common denominator between two numbers. The algorithm dates back to 300BC. It is a very efficient algorithm that involves a few small steps. It can be coded as iteratively or recursively.

Algorithm - GCD Iterative Solution

1. Calculate the remainder of dividing the 2nd number by the first number (y % x).

- 2. Swap the value of the first number (x) with the second number (y).
- 3. Set the second number (y) to the remainder.
- 4. Iteratively repeat the process until the 2nd number (y) is zero.
- 5. Return the value of first number (x) when the 2nd number is zero (y).

Python

You maybe then be asked to code the solution using recursion.

Algorithm - GCD Recursive Solution

- 1. When the 2nd number (y) is reduced to zero, return the current value of the first number (x).
- 2. Otherwise, swap the first number (x) with the second number (y) and set the 2nd number (y) to the remainder of the division of the 2nd number by the first number (x % y).
- 3. Recursively call GCD() with the updated first and second numbers.

Python

```
# Euclid's algorithm as a recursive solution
def GCDR( x, y ):
 # return the current value of x when y is reduced to zero.
 if y == 0:
 return x

return GCDR( y, ( y % x ) )

print( "GCD " + str( GCDR( 12, 16 ) ) )
```

```
public static void main(String[] args ) {
 System.out.println("GCD(4)" + GCD(12, 16));
```

Finally, you maybe asked to extend your solution to additionally find the least common multiple (denominator). The least common multiple (LCM) is the product of the two numbers divided by the GCD of the two numbers.

Algorithm - LCM

- 1. Multiple the first and second number.
- 2. Divide the result by the GCD of the two numbers.

Python

```
# Calculate the least common multiple
def LCM(x, y):
 return ( x * y ) / GCD( x, y )
print( "LCM " + str( LCM( 6, 8 ) ) )
```

Java

```
public class GCD {
 // Calculate the least common mulitple
 private static int LCM( int x, int y )
 return ( x * y ) / GCD( x, y );
 public static void main(String[] args ) {
 System.out.println("LCM(24)" + LCM(6, 8));
```

11. Variable Length Byte Encoding

You maybe asked to code a variable length byte encoding, using the least amount of bits for the encoding across all sequences. For example, some encodings will be one byte, some two bytes, etc. In an encoding with between 1 and 8 bytes, if we restrict the first byte to must contain a zero bit, then we can use the position of the zero bit to determine the byte length, while retaining the use of the less significant bits for the encoding.

Algorithm

- 1. If the most significant bit is zero, then the encoding is one byte long and the remaining bits are the encoding.
- 2. If the most significant bit is one, the bit position (most to least significant) is the number of bytes in the encoding, and the remaining less significant bits in the first byte and all the bits in the remaining bytes are the encoding.

Python

```
def Size( encoding ):
 first = encoding[ 0 ]
 # checking leading bit
 if (first & 0x80) == 0:
 return 1
 if (first & 0x40) == 0:
 return 2
 if (first & 0x20) == 0:
 return 3
 if (first & 0x10) == 0:
 return 4
 if (first & 0x08) == 0:
 return 5
 if (first & 0x04) == 0:
 return 6
 if (first & 0x02) == 0:
 return 7
 if (first & 0x01) == 0:
 return 8
 return 0 # error
encoding = [0]
encoding[ 0 ] = 0x49
print( "Size(1) = " + str( Size( encoding ) ) )
encoding[ 0 ] = 0x89
print( "Size(2) = " + str( Size( encoding ) ) )
encoding[ 0 ] = 0xCB
print( "Size(3) = " + str( Size( encoding ) ) )
```

```
public class Encoding {
 public static int Size( byte[] encoding ) {
 byte first = encoding[ 0 ];
```

```
// checking leading bit
 if ( (first & 0x80 ) == 0 )
 return 1;
 if ( (first & 0x40 ) == 0 )
 return 2;
 if ( (first & 0x20 ) == 0 )
 return 3;
 if ( (first & 0x10 ) == 0 )
 return 4;
 if ( (first & 0x08 ) == 0 )
 return 5;
 if ( (first & 0x04 ) == 0 )
 return 6;
 if ( (first & 0x02 ) == 0 )
 return 7;
 if ( (first & 0x01 ) == 0 )
 return 8;
 return 0; // error
public static void main(String[] args) {
 byte[] encoding = new byte[8];
 encoding[ 0 ] = (byte) 0x49;
 System.out.println( "Size(1) = " + Size( encoding ) );
 encoding[ 0 ] = (byte) 0x89;
 System.out.println( "Size(2) = " + Size( encoding ) );
 encoding[ 0 ] = (byte) 0xCB;
 System.out.println( "Size(3) = " + Size( encoding ) );
```

12. Sorting

There are numerous basic algorithms for sorting. You may get asked to start with a simple sort algorithm and progressively code more complex algorithms. One simple algorithm is a bubble sort. It works by going through a list and comparing adjacent values, and swapping them if the first value is greater than the second value (ascending) or vice-versa (descending). Repeated passes are made through the list until no values are swapped. The term bubble sort comes from the concept that the smaller (or larger) values slowly bubble up. The performance is poor and has a time complexity of O(n*n).

Algorithm - Bubble Sort

1. Make a pass through the list of values.

- Compare adjacent values.
- If the first value is less than the second value, swap the values.
- 2. If one of more values were swapped, repeat the process of making a pass through the list.

Python

```
# Definition for a Bubble Sort
def BubbleSort( data ):
 swapped = True
 # continue to repeat until no more adjacent values are swapped
 while swapped:
 swapped = False
 # Make a scan through the list
 for i in range(0, len(data) - 1):
 # Compare adjacent values. If the first value > second value, swap the values.
 if data[ i ] > data[ i + 1 ]:
 swap = data[ i ]
 data[ i ] = data[ i + 1 ]
 data[i+1] = swap
 swapped = True
 return data
data = [5, 2, 4, 1, 6, 3]
data = BubbleSort( data )
for i in range (0, len (data)):
 print( data[ i ] )
```

```
class Sort {
 // Definition for a Bubble Sort
 public static int[] BubbleSort( int[] data ) {
 boolean swapped = true;
 // continue to repeat until no more adjacent values are swapped
 while ( swapped ) {
 swapped = false;
 // Make a scan through the list
 for (int i = 0; i < data.length - 1; i++) {
 // Compare adjacent values. If the first value > second value, swap the values.
 if ( data[ i ] > data[ i + 1 ] ) {
 int swap = data[ i ];
 data[ i ] = data[ i + 1 ];
```

```
data[i+1] = swap;
 swapped = true;
 return data;
public static void main( String[] args ) {
 int[] data = new int[ 6 ];
 data[0] = 5; data[1] = 2; data[2] = 4; data[3] = 1; data[4] = 6; data[5] = 3;
 data = BubbleSort( data );
 for ( int i = 0; i < data.length; i++ )
 System.out.println( data[ i ] );
```

Another simple sorting algorithm you maybe asked to code is an insertion sort. It makes N iterations on the list of elements. On each iteration it advances to the next element and inserts the element into the correct position in the list. It's performance is good on small sets, but poor on large sets with a time complexity of O(n*n).

Algorithm - Insertion Sort

- 1. Iterate through the list of elements.
 - Remove and Insert the element into the correct position in the list of elements proceeding it.

```
# Definition for an Insertion Sort
def InsertionSort( data ):
 # iterate through the list for each element except the first element
 for i in range(1, len(data)):
 # starting with the current element, remove/insert proceeding
 # elements so they are in sorted order
 for j in range(i, 0, -1):
 # swap adjacent elements
 if data[ j ] < data[ j - 1 ]:
 temp = data[ j ]
 data[ j ] = data[ j -1 ]
 data[j-1] = temp
 return data
```

```
data = [5, 2, 4, 1, 6, 3]
data = InsertionSort( data )
for i in range ( 0, len ( data ) ):
 print( data[ i ] )
```

```
class Sort {
 // Definition for an Insertion Sort
 public static int[] InsertionSort( int[] data ) {
 // iterate through the list for each element except the first element
 for ( int i = 1; i < data.length; i++ ) {
 // starting with the current element, remove/insert proceeding
 // elements so they are in sorted order
 for ( int j = i; j > 0; j-- ) {
 // swap adjacent elements
 if ( data[ j ] < data[ j - 1 ] ) {</pre>
 int temp = data[ j ];
 data[ j ] = data[ j -1 ];
 data[j-1] = temp;
 return data;
 public static void main( String[] args ) {
 int[] data = new int[ 6 ];
 data[0] = 5; data[1] = 2; data[2] = 4; data[3] = 1; data[4] = 6; data[5] = 3;
 data = InsertionSort( data );
 for ( int i = 0; i < data.length; i++ )
 System.out.println( data[ i ] );
```

Another simple sorting algorithm you maybe asked to code is a quick sort. This is a divide and conquer algorithm. It works by continuously dividing the list in half. On each iteration, a midpoint in the list is selected. The value at the midpoint is referred to as the pivot. Iterations are made to swap values between the partitions where all values less than the pivot are moved to the first (left) partition and all values greater than or equal are on the second (right) partition. The process is then applied recursively to each partition. The average time complexity is O(n*logn), with a worst case complexity of O(n*n).

- 1. Calculate a midpoint in the list. The value at the midpoint is the pivot value.
- 2. Move all values in the first partition that are not less than the pivot to the second partition.
- 3. Move all values in the second partition that are not greater than or equal to the pivot to the first partition.
- 4. Recursively apply the algorithm to the two partitions.

```
# Definition for an Quick Sort
def QuickSort( data ):
 qSort(data, 0, len(data) - 1)
 return data
def qSort( data, low, high ):
 i = low
 # starting lower index
 j = high
 # starting higher index
 mid = int(low + (high - low) / 2) # midway index
 pivot = data[ mid ]
 # pivot, value at the midway index
 # Divide the array into two partitions
 while i <= j:
 # keep advancing (ascending) the lower index until we find a value that is not less than the pivot
 # we will move this value to the right half partition.
 while data[ i ] < pivot:</pre>
 i += 1
 # keep advancing (descending) the higher index until we find a value that is not greater than the pivot
 # we will move this value to the left half partition.
 while data[ j ] > pivot:
 i -= 1
 # if the lower index has past the higher index, there is no values to swap
 # otherwise, swap the values and continue
 if i <= j:
 # swap the higher than pivot value on the left side with the lower than pivot value on the right side
 temp = data[ i ]
 data[ i ] = data[ j ]
 data[j] = temp
 # advance the lower and higher indexes accordingly and continue
 i += 1
 j -= 1
```

```
# recursively sort the two partitions if the index has not crossed over the pivot index
 if low < j:
 qSort (data, low, j)
 if i < high:
 qSort (data, i, high)
data = [5, 2, 4, 1, 6, 3]
data = QuickSort( data )
for i in range (0, len (data)):
 print( data[ i ] )
```

```
class Sort {
 // Definition for an Quick Sort
 public static int[] QuickSort( int[] data ) {
 qSort( data, 0, data.length - 1);
 return data;
 private static void qSort( int[] data, int low, int high ) {
 int i = low;
 // starting lower index
 int j = high;
 // starting higher index
 int mid = low + ( high - low ) / 2; // midway index
 int pivot = data[ mid ];
 // pivot, value at the midway index
 // Divide the array into two partitions
 while ( i <= j ) {
 // keep advancing (ascending) the lower index until we find a value that is not less than the pivot
 // we will move this value to the right half partition.
 while ( data[ i ] < pivot ) {</pre>
 i++;
 // keep advancing (descending) the higher index until we find a value that is not greater than the pivot
 // we will move this value to the left half partition.
 while ( data[ j ] > pivot ) {
 j--;
 // if the lower index has past the higher index, there is no values to swap
 // otherwise, swap the values and continue
```

```
if ( i <= j ) {
 // swap the higher than pivot value on the left side with the lower than pivot value on the right side
 int temp = data[ i ];
 data[ i ] = data[ j ];
 data[ j ] = temp;
 // advance the lower and higher indexes accordingly and continue
 i++;
 j--;
 // recursively sort the two partitions if the index has not crossed over the pivot index
if ( low < j )
 qSort( data, low, j );
if ( i < high )
 qSort( data, i, high );
public static void main( String[] args ) {
 int[] data = new int[ 6 ];
 data[ 0 ] = 5; data[ 1 ] = 2; data[ 2 ] = 4; data[ 3 ] = 1; data[ 4 ] = 6; data[ 5 ] = 3;
 data = QuickSort( data );
 for ( int i = 0; i < data.length; i++ )
 System.out.println( data[ i ] );
```

Another common divide and conquer sorting algorithm you maybe asked to code is a merge sort. This algorithm divides a list into partitions of single elements, and then progressively merges the partitions together and sorts them. This algorithm can be implemented either top-down (recursive) or bottom up (iterative). The average and worst time complexity is O(n*logn).

Algorithm - Merge Sort (top-down)

- 1. Allocate space for a temporary copy of the array.
- 2. Recursively split the data into two partitions (halves), until each partition is a single element.
- 3. Merge and sort each pair of partitions.

```
# Definition for a Merge Sort
def MergeSort( data ):
```

```
# allocate space for a temporary copy of the data
 tdata = [0] * len(data);
 # sort the data (pass in the temporary copy so routine is thread safe)
 mSort( data, 0, len( data ) - 1, tdata )
 return data
def mSort( data, low, high, tdata ):
 # if the partition has more than one element, then recursively divide the partition and merge the parts back in
 if low < high:
 mid = int(low + (high - low) / 2) # midway index
 # sort the lower (first) half partition
 mSort (data, low, mid, tdata)
 # sort the upper (second) half partition
 mSort (data, mid + 1, high, tdata)
 # merge the partitions together
 merge( data, low, mid, high, tdata )
def merge( data, low, mid, high, tdata ):
 # make a temporary copy of the two separately sorted partitions
 for i in range (low, high + 1):
 tdata[i] = data[i]
 # starting from the beginning of the first partition, iteratively search for the next lowest
 # number from the lower (first) and higher (second) and move into current position in the
 # lower (first) partition
 i = low
 k = low
 j = mid + 1
 while i <= mid and j <= high:
 if tdata[ i ] <= tdata[ j ]:</pre>
 data[ k ] = tdata[ i ]
 i += 1
 else:
 data[ k ] = tdata[ j ]
 j += 1
 k += 1
```

```
# Copy any remaining elements back into the first partition
 while i <= mid:
 data[ k ] = tdata[ i ]
 k += 1
 i += 1
data = [5, 2, 4, 1, 6, 3]
data = MergeSort( data )
for i in range ( 0, len ( data ) ):
 print( data[ i ] )
```

```
class Sort {
 // Definition for a Merge Sort
 public static int[] MergeSort( int[] data ) {
 // allocate space for a temporary copy of the data
 int[] tdata = new int[ data.length ];
 // sort the data (pass in the temporary copy so routine is thread safe)
 mSort (data, 0, data.length - 1, tdata);
 return data;
 private static void mSort( int[] data, int low, int high, int[] tdata ) {
 // if the partition has more than one element, then recursively divide the partition and merge the parts back in
 if (low < high) {
 int mid = low + (high - low) / 2; // midway index
 // sort the lower (first) half partition
 mSort( data, low, mid, tdata );
 // sort the upper (second) half partition
 mSort( data, mid + 1, high, tdata );
 // merge the partitions together
 merge (data, low, mid, high, tdata);
 private static void merge( int[] data, int low, int mid, int high, int[] tdata ) {
 // make a temporary copy of the two separately sorted partitions
```

```
for ( int i = low; i <= high; i++ )
 tdata[ i ] = data[ i ];
 // starting from the beginning of the first partition, iteratively search for the next lowest
 // number from the lower (first) and higher (second) and move into current position in the
 // lower (first) partition
 int i = low, k = low;
int j = mid + 1;
 while ( i <= mid && j <= high ) {
 if ( tdata[ i ] <= tdata[ j ] ) {</pre>
 data[ k ] = tdata[ i ];
 i++;
 } else {
 data[ k ] = tdata[ j ];
 j++;
 k++;
 // Copy any remaining elements back into the first partition
 while ( i <= mid ) {
 data[ k ] = tdata[ i ];
 k++;
 i++;
public static void main( String[] args ) {
 int[] data = new int[ 6 ];
 data[0] = 5; data[1] = 2; data[2] = 4; data[3] = 1; data[4] = 6; data[5] = 3;
 data = MergeSort( data );
 for ( int i = 0; i < data.length; i++ )
 System.out.println( data[ i ] );
```

13. Hashing

Hashing is another common area to be asked questions about. Hashing is used to solve indexing lookups without the overhead of sequential scanning and name comparisons. The most basic use of hashing is insertion and lookup in a key-value(s) dictionary. Please note that sometimes people mistake checksum methods as part of hashing, they are not.

In hashing, we create an index where the entries point to the location of the corresponding values. The index is constructed so we do not have to do a sequential scan to find the entry. The most basic index is an integer indexed array. The keys are mapped (hashed) to an integer value which is in the range of the indexed array. A direct array access is then done to retrieve the entry. All hash algorithms have common issues to resolve:

- 1. Handling of collisions when two keys mapped to the same index.
- 2. Efficiency of the hashing algorithm.
- 3. The frequency of collisions.
- 4. The sparseness of the memory allocated for the index.

The basic algorithm you maybe asked to code is to create an index for large integers that maps into a much smaller range, consuming less memory, handle collisions (two integers map to the same index), and updates. Typically one would use the module operator (integer remainder) to divide the number by the range size and use the remainder as the index.

Algorithm

- 1. Map each integer value into a smaller fixed size integer range using the modulo operator.
- 2. If there is no entry at the index, add the key/value to the index as the first entry in the chain.
- 3. If there are entries there, and the key is the same as one of the entries (duplicate), update the value.
- 4. If there are entries there, and the key is not the same (collision) as any entry, add the key to the chain of entries.

```
# Definition for an Entry in the Hash Table (Dictionary)
class Entry:
 kev = 0
 # the key value
 value = None # the value for this key
 next = None # the next entry at this range
 # Constructor
 def init ( self, key, value ):
 self.key = key
 self.value = value
 # Get the key
 def GetKey( self ):
 return self.key
 # Accessors for setting and getting the value of the entry
 def GetValue( self ):
 return self.value
```

```
def Value( self, value ):
 self.value = value
 # Accessors for setting and getting the next entry on the chain
 def GetNext( self ):
 return self.next
 def Next( self, next ):
 self.next = next
 # Comparator for checking if key matches this entry.
 def Compare( self, key ):
 return ( self.key == key )
# Definition for a Modulo based Hashing Algorithm
class Hash:
 RANGE = 0 # the range of the index.
 index = [] # the index
 # constructor
 def init ( self, range ):
 # set the index range and allocate the index
 self.RANGE = range
 self.index = [None] * self.RANGE
 # Map the key into an index within the set range
 def Index( self, key ):
 return key % self.RANGE
 # Add a key/value entry to the index
 def Add( self, key, value ):
 ix = self.Index(key)
 # there is no entry at this index, add the key/value
 if self.index[ ix ] == None:
 self.index[ ix ] = Entry( key, value )
 else:
 # See if the key already exists in the chain
 next = self.index[ ix ]
 while next != None:
```

```
# Entry found, update the value
 if next.Compare( key ):
 next.Value( value )
 break
 next = next.GetNext()
 # no entry found, add one
 if next == None:
 # Add the entry to the front of the chain
 add = Entry( key, value )
 add.Next( self.index[ ix ] )
 self.index[ix] = add
 # Get the value for the key
 def Get( self, key ):
 ix = self.Index( key )
 # See if the key exists in the chain at this entry in the index
 next = self.index[ ix ]
 while next != None:
 # Entry found, update the value
 if next.Compare( key ):
 return next.GetValue()
 next = next.GetNext()
 # not. found
 return None
index = Hash(100)
index.Add(17, 100)
index.Add( 117, 600 ) # this will cause a collision
index.Add( 228, 300)
index.Add( 675, 400)
index.Add( 2298, 500 )
index.Add( 117, 200 ) # this will cause an update
print( index.Get( 17 ) )
print( index.Get( 117 ) )
print( index.Get( 228 ) )
print( index.Get( 675 ) )
print( index.Get( 2298 ) )
```

```
// Definition for an Entry in the Hash Table (Dictionary)
class Entry {
 // the key value
 private int
 key;
 private Object value = null; // the value for this key
 private Entry next = null; // the next entry at this range
 // Constructor
 public Entry( int key, Object value ) {
 this.key = key;
 this.value = value;
 // Get the key
 public int Key() {
 return key;
 // Accessors for setting and getting the value of the entry
 public Object Value() {
 return value;
 public void Value( Object value ) {
 this.value = value;
 // Accessors for setting and getting the next entry on the chain
 public void Next( Entry next ) {
 this.next = next;
 public Entry Next() {
 return next;
 // Comparator for checking if key matches this entry.
 public boolean Compare( int key ) {
 return ( this.key == key );
```

```
// Definition for a Modulo based Hashing Algorithm
public class Hash {
 private final int RANGE;
 // the range of the index.
 private Entry[] index = null; // the index
 // constructor
 public Hash( int range ) {
 // set the index range and allocate the index
 RANGE = range;
 index = new Entry[ RANGE ];
 // Map the key into an index within the set range
 public int Index( int key ) {
 return key % RANGE;
 // Add a key/value entry to the index
 public void Add( int key, Object value ) {
 int ix = Index( key );
 // there is no entry at this index, add the key/value
 if ( index[ ix ] == null ) {
 index[ ix ] = new Entry( key, value );
 else {
 // See if the key already exists in the chain
 Entry next = index[ ix ];
 for (/**/; next != null; next = next.Next()) {
 // Entry found, update the value
 if ( next.Compare( key ) ) {
 next.Value( value );
 break;
 // no entry found, add one
 if ( next == null ) {
```

```
// Add the entry to the front of the chain
 Entry add = new Entry( key, value );
 add.Next( index[ ix ] );
 index[ix] = add;
// Get the value for the key
public Object Get( int key ) {
 int ix = Index( key );
 // See if the key exists in the chain at this entry in the index
 Entry next = index[ ix ];
 for (/**/; next != null; next = next.Next()) {
 // Entry found, update the value
 if ( next.Compare( key ) )
 return next. Value();
 // not found
 return null;
public static void main( String[] args ) {
 Hash index = new Hash( 100 );
 index.Add(17, 100);
 index.Add( 117, 600 ); // this will cause a collision
 index.Add( 228, 300 );
 index.Add( 675, 400 );
 index.Add( 2298, 500 );
 index.Add( 117, 200 ); // this will cause an update
 System.out.println(index.Get(17));
 System.out.println(index.Get(117));
 System.out.println(index.Get(228));
 System.out.println(index.Get(675));
 System.out.println(index.Get(2298));
```

You maybe then asked to modify the algorithm where the key can be any object type (not just an integer). This means that you will need another function to convert

the key to an integer value, which then can be divided by the range to get the remainder (modulo). There is a builtin method for all objects in Java for this called hashCode(). This builtin method will digest the data in the object instance and return a 32 bit value. In Python, the equivalent is the builtin function hash().

Python

```
ix = hash( key ) % RANGE
```

Java

```
int ix = hashCode( key ) % RANGE;
```

Another variation you maybe asked to make is to create a hash table without linked lists and instead handle collisions with linear probing. In this case, we assume that the size of the table will be greater than or equal to the number of keys. When we have a collision, we simply place the entry at the next empty index after the collision. When searching, we go to the calculated index, and if the keys do not match, we probe downward in a linear fashion until we find the matching key or an empty entry (key is not in the hash table).

Algorithm: Hash Table with Linear Probing

- 1. Map each value into a fixed size integer range using a hash function.
- 2. If there is no entry at the index, add the key/value to the index.
- 3. If there is an entry and the key matches the entry (duplicate), then update the value.
- 4. If there is an entry and the key does not match the entry, then probe downward in a linear fashion.
 - If the entry is empty, add the key/value pair to the entry.
 - If a key matches (duplicate), then update the entry.
 - If the key does not match, continue to the next entry.

```
# Definition for an Entry in the Hash Table (Dictionary)
class Entry:
 key = 0
 # the key value
 value = None # the value for this key
 # Constructor
 def init ( self, key, value ):
 self.key = key
 self.value = value
 # Get the key
 def GetKey( self ):
 return self.key
 # Accessors for setting and getting the value of the entry
```

```
def GetValue( self ):
 return self.value
 def Value( self, value ):
 self.value = value
 # Comparator for checking if key matches this entry.
 def Compare( self, key ):
 return ( self.key == key )
# Definition for a Linear Probe Hashing Algorithm
class HashLP:
 RANGE = 0 # the range of the index.
 index = [] # the index
 # constructor
 def init (self, range):
 # set the index range and allocate the index
 self.RANGE = range
 self.index = [None] * self.RANGE
 # Map the key into an index within the set range
 def Index( self, key ):
 return key % self.RANGE
 # Add a key/value entry to the index
 def Add( self, key, value ):
 # Linear probe the entries for an empty or matching slot.
 for ix in range( self.Index( key ), self.RANGE ):
 # there is no entry at this index, add the key/value
 if self.index[ ix ] == None:
 self.index[ ix ] = Entry( key, value )
 break
 # Entry found, update the value
 if self.index[ ix ].Compare( key ):
 self.index[ ix ].Value( value )
 break;
 # Get the value for the key
```

```
def Get( self, key ):
 ix = self.Index(key)
 # Linear probe the entries for an empty or matching slot.
 for ix in range( self.Index( key ), self.RANGE ):
 # there is no entry at this index, return not found
 if self.index[ ix ] == None:
 return None
 # Entry found
 if self.index[ ix ].Compare( key ):
 return self.index[ ix ].GetValue();
 # not found
 return None
index = HashLP(100)
index.Add( 17, 100 )
index.Add( 117, 600 ) # this will cause a collision
index.Add( 228, 300 )
index.Add( 675, 400)
index.Add( 2298, 500 )
index.Add( 117, 200 ) # this will cause an update
print( index.Get( 17 ) )
print( index.Get( 117 ) )
print( index.Get( 228 ) )
print( index.Get( 675 ) )
print( index.Get( 2298 ) )
```

```
// Definition for an Entry in the Hash Table (Dictionary)
class Entry {
 // the key value
 private int
 key;
 private Object value = null; // the value for this key
 // Constructor
 public Entry( int key, Object value ) {
 this.key = key;
 this.value = value;
```

```
// Get the key
 public int Key() {
 return key;
 // Accessors for setting and getting the value of the entry
 public Object Value() {
 return value;
 public void Value( Object value ) {
 this.value = value;
 // Comparator for checking if key matches this entry.
 public boolean Compare( int key ) {
 return ( this.key == key );
// Definition for a Linear Probe based Hashing Algorithm
public class HashLP {
 private final int RANGE; // the range of the index.
 private Entry[] index = null; // the index
 // constructor
 public HashLP( int range ) {
 // set the index range and allocate the index
 RANGE = range;
 index = new Entry[ RANGE ];
 // Map the key into an index within the set range
 public int Index( int key ) {
 return key % RANGE;
 // Add a key/value entry to the index
 public void Add( int key, Object value ) {
```

```
int ix = Index( key );
 // Linear probe the entries for an empty or matching slot.
 for ( /**/; ix < RANGE; ix++ ) {
 // there is no entry at this index, add the key/value
 if ( index[ ix ] == null ) {
 index[ ix ] = new Entry( key, value );
 break;
 // Entry found, update the value
 if ( index[ ix ].Compare( key ) ) {
 index[ ix ].Value( value );
 break;
// Get the value for the key
public Object Get( int key ) {
 int ix = Index( key );
 // Linear probe the entries for an empty or matching slot.
 for ( /**/; ix < RANGE; ix++ ) {
 // there is no entry at this index, return not found
 if ( index[ ix ] == null )
 return null;
 // Entry found
 if ( index[ ix ].Compare( key ) )
 return index[ ix ].Value();
 // not found
 return null;
public static void main( String[] args ) {
 HashLP index = new HashLP( 100 );
 index.Add( 17, 100 );
```

```
index.Add( 117, 600 ); // this will cause a collision
index.Add( 228, 300 );
index.Add( 675, 400 );
index.Add( 2298, 500 );
index.Add( 117, 200 ); // this will cause an update
System.out.println( index.Get( 17 ) );
System.out.println( index.Get( 117 ) );
System.out.println( index.Get( 228 ) );
System.out.println( index.Get( 675 ) );
System.out.println( index.Get( 2298 ) );
System.out.println( index.Get( 2298 ) );
```

14. String Manipulation

The most common string manipulation question that you maybe asked is to reverse the order of a string (without using a builtin library). You maybe asked to do both an iterative and a recursive solution.

Algorithm - Reverse String (Iterative)

- 1. Create a StringBuffer (or character array) to hold the reversed string.
- 2. Starting at the end of the string and moving backwards, append each character to the reversed string.

Python

```
# Reverse the order of a string using Iterative Solution
def Reverse( original ):
 # Create a second string to hold/return the reversed string
 length = len( original )
 reversed = ""

# copy over the string in reverse order
for i in range( length-1, -1, -1 ):
 reversed += original[ i ]

return reversed

print( Reverse( "abcdefg" ) )
```

```
// Definition for String Manipulation Routines
```

```
public class Strings {
 // Reverse the order of a string using Iterative Solution
 public static String Reverse( String original ) {
 // Create a second string to hold/return the reversed string
 int length = original.length();
 StringBuffer reversed = new StringBuffer( length );
 // copy over the string in reverse order
 for ( int i = length-1; i >= 0; i-- ) {
 reversed.append( original.charAt( i ) );
 return reversed.toString();
 public static void main( String[] args ) {
 System.out.println( Reverse( "abcdefg" ) );
```

Algorithm - Revere String (Recursive)

- 1. If the original string is one character, if so then return the string.
- 2. Otherwise, break the string into two parts: the first character and the remainder of the string.
- 3. Make a recursive call with the remaining string and append the first character to the return from the call.

Python

```
# Reverse the order of a string (Recursion)
def ReverseR( original ):
 if len( original ) > 1:
 return ReverseR( original[1:] ) + original[ 0 ]
 return original
print( ReverseR( "abcdefg" ) )
```

```
// Definition for String Manipulation Routines
public class Strings {
```

```
// Reverse the order of a string using Recursion
public static String ReverseR( String original ) {
 if ( original.length() > 1 )
 return ReverseR( original.substring( 1 ) ) + original.charAt( 0 );
 return original;
public static void main( String[] args ) {
 System.out.println( ReverseR( "abcdefg" ) );
```

Another algorithm you maybe asked that is similar to reversing a string is to determine if a string is an palindrome. A palindrome is the same word/phrase spelled forward or backwards, such as: madam, civic, racecar, ... A simple solution would be to reverse the string and compare the reversed string to the original. But, you are likely to be asked to solve the algorithm without making a copy of the string, for single word palindromes.

Algorithm - Palindrome

- 1. Iterate through the first half of the string. When the string is an odd number of characters, skip the middle character.
- 2. On each iteration, compare the current character at the front of the string to the same position but from the rear of the string.
- 3. If they do not much, it is not a palindrome.

Python

```
# Determine if a string is a Palindrome
def Palindrome( s ):
 length = len(s)
 for i in range(0, int(length / 2)):
 if s[i] != s[length - i - 1]:
 return False
 return True
print( Palindrome( "noon" ) )
print( Palindrome( "rotator" ) )
print( Palindrome( "notone" ) )
```

```
// Definition for String Manipulation Routines
public class Strings {
```

Once you've solved the algorithm for single word palindromes, you maybe asked to now solve the same for phrases, regardless of the positioning of spaces, punctuation and capitalizing, such as: My gym. Note, you cannot solve by making a first pass thru the string to remove spaces, punctuation and lowercase, since strings are immutable; hence, if you modify the original string, you end up making a copy.

Algorithm - Palindrome (Phrases)

- 1. Iterate simultaneously from the front (forward) and back (backward) of the string, until the two iterators meet.
- 2. If current character of either iterator is a punctuation or space character, then advance the corresponding iterator.
- 3. Otherwise, if the lowercase value of the current character from both iterators do not equal, then it is not a palindrome.
- 4. Advance both iterators and repeat.

```
j -= 1
 continue
 if s[ i ].lower() != s[ j ].lower():
 return False
 i += 1
 if j != i:
 j -= 1
 return True
def isPunctOrSpace(c):
 val = ord(c)
 return (val >= 32 and val <= 47) or (val >= 58 and val <= 64) or (val >= 91 and val <= 96) or (val >= 123 and val <= 126)
print( PalindromeP( "my gym" ) )
print( PalindromeP( "Red rum, sir, is murder" ) )
```

```
// Definition for String Manipulation Routines
public class Strings {
 // Determine if a string is a Palindrome for Phrases
 public static boolean PalindromeP( String s ) {
 int length = s.length();
 for ( int i = 0, j = length - 1; i < j; /**/ ) {
 if ( isPunctOrSpace( s.charAt( i ) ) ) {
 i++;
 continue;
 if ( isPunctOrSpace( s.charAt( j ) ) ) {
 j--;
 continue;
 if ( Character.toLowerCase( s.charAt( i ) ) != Character.toLowerCase( s.charAt( j ) ) )
 return false;
 i++;
 if ( j != i ) j--;
```

```
return true;
public static boolean isPunctOrSpace(final char c) {
 final int val = (int)c;
 return ( val >= 32 && val <= 47 ) ||
 ( val >= 58 && val <= 64 ) ||
 ( val >= 91 && val <= 96 ) ||
 ( val >= 123 && val <= 126 );
public static void main( String[] args ) {
 System.out.println( PalindromeP( "my gym" ) );
 System.out.println( PalindromeP( "Red rum, sir, is murder" ) );
```

A simple algorithm you maybe ask is to count all occurrences of every character in a string.

Algorithm - Character Count

- 1. Create a counter for the 96 ASCII printable characters.
- 2. Iterate through the string, incrementing the character specific index in the counter for each character.

```
# Count the number of occurrences of a character in a string
def CharOccur( s ):
 # codes 32 .. 127 are printable (so skip first 32)
 counter = [0] * 96
 length = len(s)
 # use counter as an accumulator while we count each character in string
 for i in range (0, length):
 counter[ ord( s[i]) - 32] += 1 # offset ascii code by 32
 return counter
res = CharOccur( "jack and jill jumped over the hill to fetch a pale of water")
for i in range (32, 128):
 if res[i - 32] > 0:
 print( chr( i ) + ": " + str( res[ i - 32 ] ) )
```

```
// Definition for String Manipulation Routines
public class Strings {
 // Count the number of occurrences of a character in a string
 public static short[] CharOccur( String s ) {
 short[] counter = new short[96]; // codes 32 .. 127 are printable (so skip first 32)
 int length = s.length();
 // use counter as an accumulator while we count each character in string
 for ( int i = 0; i < length; i++ )
 counter[ (int) s.charAt( i ) - 32 ]++; // offset ascii code by 32
 return counter;
 public static void main( String[] args ) {
 short[] res = CharOccur( "jack and jill jumped over the hill to fetch a pale of water");
 for ( int i = 32; i < 128; i++ )
 if ( res[ i - 32 ] > 0 ) System.out.println( (char) i + ": " + res[ i - 32 ] );
```

You maybe asked to make a variation of this by counting only duplicated characters (i.e., at least two occurrences).

Algorithm - Duplicate Chars

- 1. Make a pass over the string to generate a character count index.
- 2. Make a pass over the character count index using a bitwise mask to mask out single character occurrences (leaving only duplicates with non-zero values).

```
# Count all duplicated characters
def DupChar( s ):
 # Get the character occurrences
 dup = CharOccur( s )
 # Mask out all single count occurrences
 length = len( dup )
 for i in range (0, length):
 dup[i] &= ~0x001;
 return dup
res = DupChar( "jack and jill jumped over the hill to fetch a pale of water")
for i in range (32, 128):
```

```
if res[ i - 32 ] > 0:
print( chr( i ) + ": " + str( res[ i - 32 ] ) )
```

15. Graphs

You maybe asked to implement algorithms related to traversing graphs. The basic algorithms are those for traversing (visiting) all nodes in an undirected graph, where in an undirected graph an edge between nodes can be traversed in either direction.

Traversing an undirected tree can be done with either bread-first search (BFS) or depth-first search (DFS) methods. Generally, the algorithm will implement a tricolor node marking to indicate:

- White: node has never been visited.
- Gray : node is waiting to be visited (known as the frontier).
- Black: node has been visited.

Below are examples for a breadth first search, followed by a iterative and recursive solutions for depth first search.

Algorithm - BFS Graph Traversal

- 1. Create a gueue for the frontier list (waiting to be visited) and add the root (starting) node to the gueue.
- 2. While there are nodes on the frontier waiting to be visited, pop the next node from the queue, and marked it as visited.

- 3. For each of the node's neighbors that are unvisited (not marked as visited or on frontier), add the node to the frontier and mark as frontier.
- 4. Note that since the frontier is a queue (FIFO), the nodes will be popped in a breadth first manner.

```
# Definition for a node in a graph
class Node:
 # Visit State
 UNVISITED = 0 # not visited or on frontier (while)
 FRONTIER = 1 # on frontier, waiting to be visited (gray)
 VISITED = 2 # visited (black)
 # node data
 key = None
 neighbors = DynamicArray()
 # list of neighboring nodes (vertices)
 visited = UNVISITED
 # node has been visited
 # constructor
 def init (self, key):
 self.key = key
 # Get the Key
 def GetKey( self ):
 return self.key
 # Add a neighbor to this node
 def Neighbor( self, neighbor ):
 # list the node as a neighbor of this node
 self.neighbors.Add( neighbor )
 # ist this node as a neighbor of the node
 neighbor.neighbors.Add( self )
 # Get the nodes neighbors
 def GetNeighbors( self ):
 return self.neighbors
 # Set the node visit
 def Visited( self, visited ):
 self.visited = visited
 # Get whether the node has been visited
```

```
def GetVisited( self ):
 return self.visited
# Breadth first search of a graph
def BFS( root ):
 # Create a queue for frontier nodes (nodes to be visited next)
 frontier = DynamicArray()
 # Add the root node to the frontier
 frontier.Add( root )
 root.Visited( root.FRONTIER )
 # Traverse each node in the frontier list
 while frontier.Size() != 0:
 # visit the next node
 visit = frontier.Get( 0 )
 frontier.Delete( 0 )
 visit.Visited( visit.VISITED )
 print( visit.GetKey() )
 # Add the node's neighbors (if not visited and not on frontier list)
 # to the frontier list
 nodes = visit.GetNeighbors()
 for i in range( 0, nodes.Size() ):
 node = nodes.Get( i )
 if node.GetVisited() == node.UNVISITED:
 frontier.Add( node )
 node.Visited( node.FRONTIER )
nodes = [None] * 6;
for i in range (0, 6):
 nodes[ i ] = Node( i )
nodes[ 0 ].Neighbor( nodes[ 1 ] )
nodes[ 0 ].Neighbor( nodes[ 2 ] )
nodes[ 0 ].Neighbor( nodes[ 3 ] )
nodes[ 1 ].Neighbor( nodes[ 2 ] )
nodes[ 1 ].Neighbor( nodes[ 3 ] )
nodes[ 3 ].Neighbor( nodes[ 4 ] )
nodes[ 3 ].Neighbor( nodes[ 5 ] )
nodes[ 4 ].Neighbor( nodes[ 5 ] )
```

```
import java.util.LinkedList;
// Definition for a node in a graph
class Node {
 private Object key;
 // node data
 // list of neighboring nodes (vertices)
 private LinkedList neighbors = new LinkedList();
 private Visit visited = Visit.UNVISITED; // node has been visited
 // Visit State
 public enum Visit {
 // not visited or on frontier (while)
 UNVISITED,
 // on frontier, waiting to be visited (gray)
 FRONTIER,
 VISITED
 // visited (black)
 // constructor
 public Node( Object key ) {
 this.key = key;
 // Get the Key
 public Object Key() {
 return this.key;
 // Add a neighbor to this node
 public void Neighbor( Node neighbor ) {
 // list the node as a neighbor of this node
 neighbors.add( neighbor );
 // list this node as a neighbor of the node
 neighbor.neighbors.add( this );
 // Get the nodes neighbors
 public LinkedList Neighbors() {
```

```
return neighbors;
 // Set the node visit
 public void Visited( Visit visited ) {
 this.visited = visited;
 // Get whether the node has been visited
 public Visit Visited() {
 return visited;
// Definition for a Graph
public class Graph {
 // Breadth first search of a graph
 public static void BFS( Node root ) {
 // Create a queue for frontier nodes (nodes to be visited next)
 LinkedList frontier = new LinkedList();
 // Add the root node to the frontier
 frontier.add( root );
 root.Visited( Node.Visit.FRONTIER );
 // Traverse each node in the frontier list
 while ( frontier.size() != 0 ) {
 // visit the next node
 Node visit = frontier.remove();
 visit.Visited( Node.Visit.VISITED );
 System.out.println( visit.Key() );
 // Add the node's neighbors (if not visited and not on frontier list)
 // to the frontier list
 for ( Node node : visit.Neighbors() ) {
 if ( node.Visited() == Node.Visit.UNVISITED ) {
 frontier.add( node );
 node.Visited( Node.Visit.FRONTIER );
```

```
public static void main(String[] args ) {
 Node nodes[] = new Node[ 6 ];
 for ( int i = 0; i < 6; i++ )
 nodes[ i ] = new Node( i );
 nodes[ 0 ].Neighbor( nodes[ 1 ] );
 nodes[ 0 ].Neighbor( nodes[ 2 ] );
 nodes[ 0 ].Neighbor( nodes[ 3 ] );
 nodes[ 1 ].Neighbor( nodes[ 2 ] );
 nodes[ 1 ].Neighbor( nodes[ 3 ] );
 nodes[ 3 ].Neighbor( nodes[ 4 ] );
 nodes[ 3 ].Neighbor( nodes[ 5 ] );
 nodes[ 4 ].Neighbor( nodes[ 5 ] );
 BFS( nodes[ 0 ] );
```

Algorithm - DFS Graph Traversal (Iterative)

- 1. Create a stack for the frontier list (waiting to be visited) and add the root (starting) node to the stack.
- 2. While there are nodes on the frontier waiting to be visited, pop the next node from the stack, and marked it as visited.
- 3. For each of the node's neighbors that are unvisited (not marked as visited or on frontier), add the node to the frontier and mark as frontier.
- 4. Note that since the frontier is a stack (LIFO), the nodes will be popped in a depth first manner.

```
# Depth first search of a graph (Iterative)
def DFS ( root ):
 # Create a stack for frontier nodes (nodes to be visited next)
 frontier = Stack();
 # Add the root node to the frontier
 frontier.Push ( root )
 root.Visited( root.FRONTIER )
 # Traverse each node in the frontier list
 while frontier.Empty() == False:
 # visit the next node
 visit = frontier.Pop()
```

```
visit.Visited( visit.VISITED );
 print( visit.GetKey() )
 # Add the node's neighbors (if not visited and not on frontier list)
 # to the frontier list
 nodes = visit.GetNeighbors()
 for i in range( 0, nodes.Size() ):
 node = nodes.Get( i )
 if node.GetVisited() == node.UNVISITED:
 frontier.Push( node )
 node.Visited( node.FRONTIER )
nodes = [None] * 6;
for i in range(0,6):
 nodes[ i ] = Node( i )
nodes[ 0 ].Neighbor( nodes[ 1 ] )
nodes[ 0 ].Neighbor( nodes[ 2 ] )
nodes[ 0 ].Neighbor( nodes[ 3 ] )
nodes[ 1 ].Neighbor( nodes[ 2 ] )
nodes[ 1 ].Neighbor( nodes[ 3 ] )
nodes[ 3 ].Neighbor( nodes[ 4 ] )
nodes[ 3 ].Neighbor( nodes[ 5 ] )
nodes[ 4 ].Neighbor( nodes[ 5 ] )
DFS( nodes[ 0 ] )
```

```
import java.util.Stack;
// Definition for a Graph
public class Graph {
 // Depth first search of a graph
 public static void DFS( Node root ) {
 // Create a stack for frontier nodes (nodes to be visited next)
 Stack frontier = new Stack();
 // Add the root node to the frontier
 frontier.push( root );
 root.Visited( Node.Visit.FRONTIER );
```

```
// Traverse each node in the frontier list
 while ( !frontier.empty() ) {
 // visit the next node
 Node visit = (Node) frontier.pop();
 visit.Visited( Node.Visit.VISITED );
 System.out.println( visit.Key() );
 // Add the node's neighbors (if not visited and not on frontier list)
 // to the frontier list
 for ( Node node : visit.Neighbors() ) {
 if ( node.Visited() == Node.Visit.UNVISITED ) {
 frontier.push( node );
 node.Visited( Node.Visit.FRONTIER );
public static void main(String[] args ) {
 Node nodes[] = new Node[ 6 ];
 for ( int i = 0; i < 6; i++ )
 nodes[ i ] = new Node( i );
 nodes[ 0 ].Neighbor( nodes[ 1 ] );
 nodes[ 0 ].Neighbor( nodes[ 2 ] );
 nodes[ 0 ].Neighbor( nodes[ 3 ] );
 nodes[ 1 ].Neighbor( nodes[ 2 ] );
 nodes[ 1 ].Neighbor( nodes[ 3 ] );
 nodes[ 3 ].Neighbor( nodes[ 4 ] );
 nodes[ 3 ].Neighbor( nodes[ 5 ] );
 nodes[ 4 ].Neighbor( nodes[ 5 ] );
 DFS( nodes[ 0 ] );
```

Algorithm - DFS Graph Traversal (Recursive)

- 1. If the node is null, then stop.
- 2. Visit the node.
- 3. For each of the node's neighbors that are unvisited (not marked as visited or on frontier), recursively call the method.

```
# Depth first search of a graph (Recursive)
def DFSR( root ):
 if root == None:
 return
 # mark the node as visited
 root.Visited( root.VISITED )
 print( root.GetKey() )
 # Recursively visit each unvisited neighbor
 nodes = root.GetNeighbors()
 for i in range( 0, nodes.Size() ):
 node = nodes.Get( i )
 if node.GetVisited() == node.UNVISITED:
 DFSR ( node )
nodes = [None] * 6;
for i in range (0, 6):
 nodes[i] = Node(i)
nodes[ 0 ].Neighbor( nodes[ 1 ] )
nodes[ 0 ].Neighbor( nodes[ 2 ] )
nodes[ 0 ].Neighbor( nodes[ 3 ] )
nodes[ 1 ].Neighbor( nodes[ 2 ] )
nodes[ 1 ].Neighbor( nodes[ 3 ] )
nodes[ 3 ].Neighbor( nodes[ 4 ] )
nodes[ 3 ].Neighbor( nodes[ 5 ] )
nodes[ 4 ].Neighbor( nodes[ 5 ] )
DFSR( nodes[ 0 ] )
```

```
import java.util.Stack;
// Definition for a Graph
public class Graph {
 // Depth first search of a graph (Recursive)
 public static void DFSR( Node root ) {
 if ( root == null )
 return;
```

```
// mark the node as visited
 root.Visited( Node.Visit.VISITED );
 System.out.println( root.Key() );
 // Recursively visit each unvisited neighbor
 for ( Node node : root.Neighbors() ) {
 if ( node.Visited() == Node.Visit.UNVISITED ) {
 DFSR ( node );
public static void main(String[] args ) {
 Node nodes[] = new Node[ 6 ];
 for ( int i = 0; i < 6; i++ )
 nodes[ i ] = new Node( i );
 nodes[ 0 ].Neighbor( nodes[ 1 ] );
 nodes[ 0 ].Neighbor( nodes[ 2 ] );
 nodes[ 0 ].Neighbor( nodes[ 3 ] );
 nodes[ 1 ].Neighbor( nodes[ 2 ] );
 nodes[ 1 ].Neighbor( nodes[ 3 ] );
 nodes[ 3 ].Neighbor( nodes[ 4 ] );
 nodes[ 3 ].Neighbor( nodes[ 5 ] );
 nodes[ 4 ].Neighbor( nodes[ 5 ] );
 DFSR( nodes[ 0 ] );
```

Best Regards, Andrew Ferlitsch Portland Data Science Group, Co-Organizer