GOLDMAN SACHS CODING ROUND - 28th June 2021

1. Group Anagrams Together | Goldman Sachs

Write a program to input a set of words and group the anagrams together.

Sample inputs

Sample input-1

Enter the number of words: 6

Enter a word: bat Enter a word: design Enter a word: toc Enter a word: signed Enter a word: cot Enter a word: tab

Sample output-1

The grouper anagrams are : ['bat', 'tab'] ['design', 'signed'] ['toc', 'cot']

Sample input-2

Enter the number of words: 8

Enter a word: beak Enter a word: letter Enter a word: bake Enter a word: leg Enter a word: yam Enter a word: may Enter a word: gel Enter a word: eat

Sample output-2

The grouper anagrams are : ['beak', 'bake'] ['letter'] ['leg', 'gel'] ['yam', 'may] ['eat']

```
def group_anagrams_together(words):
 arr = [".join(sorted(word)) for word in words]
 dict = {}
 for i, e in enumerate(arr):
 dict.setdefault(e, []).append(i)
 for index in dict.values():
 print([words[i] for i in index])
 words = []
n=int(input("Enter the number of words:"))
for i in range(n):
 ele=input("Enter a word:")
 words.append(ele)
print("The grouper anagrams are:")
group_anagrams_together(words)
```

2. Number of Squares in a Chessboard | Goldman Sachs

Write program to return the possible number of squares in a 8*8 chessboard.

Explanation

The actual number of squares = 8*8 = 64.

But there are many more different sized squares.

Number of 1*1 squares = 8*8=64

Number of 2*2 squares= 7*7=49

Number of 3*3 squares= 6*6=36

Number of 4*4 squares = 5*5=25

Number of 5*5 squares= 4*4=16

Number of 6*6 squares= 3*3=9

Number of 7*7 squares = 2*2=4

Number of 8*8 squares = 1*1=1

Hence total number of square are

64+49+36+25+16+9=204

3. Counting Sort | Goldman Sachs

Write a program to input an array of integers from the user and print the sorted array using counting sort.

Sample input-1

Enter the length of array: 3

Enter the element: 9
Enter the element: 0
Enter the element: 3

Sample output-1

Array sorted by counting sort is: [0, 3, 9]

Sample input-2

Enter the length of array:

6 Enter the element: 7 Enter the element: 3 Enter the element: 8 Enter the element: 1 Enter the element: 0 Enter the element: 2

Sample output-2

Array sorted by counting sort is: [0, 1, 2, 3, 7, 8]

Code

```
1 def counting_sort(arr):
2 result = [0] * 1
3
4 a = [0] * 10
5
6 for i in range(0, 1):
7 a[arr[i]] += 1
8
9 for i in range(1, 10):
10 a[i] += a[i - 1]
11
12 i = l - 1
13 while i >= 0:
14 result[a[arr[i]] - 1] = arr[i]
15 a[arr[i]] -= 1
16 i -= 1
```

Output

```
Enter the length of array: 6
Enter the element: 2
Enter the element: 0
Enter the element: 9
Enter the element: 5
Enter the element: 7
Enter the element: 1
Array sorted by counting sort is:
[0, 1, 2, 5, 7, 9]
```

4. Ugly Number | Goldman Sachs

Write a program to input an integer 'N' and return the N-th ugly number.

Explanation:

Ugly numbers are the numbers whose prime factors are 2, 3 or 5. For example ugly numbers from 1 to 15, there are 11 ugly numbers 1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 15.

Sample inputs

Sample input-1

Enter the N-th value: 11

Sample input-2

Enter the N-th value : 40 144

```
def ugly_number(n): \\ a = [0] * n \\ a[0] = 1 \\ i2 = i3 = i5 = 0 \\ multiple2 = 2 \\ multiple3 = 3 \\ multiple5 = 5 \\ for l in range(1, n): \\ a[l] = min(multiple2, multiple3, multiple5) \\ if a[l] == multiple2: \\ i2 += 1 \\ multiple2 = a[i2] * 2 \\ if a[l] == multiple3: \\ i3 += 1 \\ multiple3 = a[i3] * 3
```

```
if a[l] == multiple5:
 i5 += 1
 multiple5 = a[i5] * 5

return a[-1]

n = int(input("Enter the N-th value : "))
print(ugly_number(n))
```

Output

Enter the N-th value: 120

2700

5. Compute average of two numbers without overflow

Given two numbers, a and b. Compute the average of the two numbers.

The well know formula (a + b) / 2 may fail at the following case : If, $a = b = (2^31) - 1$; i.e. INT_MAX. Now, (a+b) will cause overflow and hence formula (a + b) / 2 wont work

```
INT_MAX=2147483647
# Function to compute average of two numbers
def compute_average(a,b):
 return (a // 2) + (b // 2) + ((a % 2 + b % 2) // 2)
# Driver code
if___name__ == "__main__":

# Assigning maximum integer value
a = INT_MAX
b = INT_MAX
# Average of two equal
# numbers is the same number
print( "Actual average : ",INT_MAX)

# Function to get the
# average of 2 numbers
print( "Computed average : ", compute_average(a, b))
```