

九章算法 帮助更多中国人找到好工作

扫描二维码, 获取"简历""冷冻期""薪资"等求职必备干货

九章算法,专业的IT 求职面试培训。团队成员均为硅谷和国内顶尖IT企业工程师。目前开设课程有《九章算法班》《系统设计班》《Java入门与基础算法班》《算法强化班》《Android 项目实战班》《Big Data 项目实战班》。

Amazon OA 经典题目汇总

1.25匹马,找出3匹跑的最快的马,每次只能赛5匹马,而且,没有秒表等 计时的工具

首先,将马分为a,b,c,d,e5组,每组分别比赛,分出排名,不妨假设排名如下

a1,a2,a3,a4,a5 b1,b2,b3,b4,b5 c1,c2,c3,c4,c5 d1,d2,d3,d4,d5 e1,e2,e3,e4,e5

然后将a1,b1,c1,d1,e1拿出来比赛,不妨假设排名a1>b1>c1>d1>e1

可以确定a1肯定是第一名,并且d组,e组肯定不会有能进入前三的马,那么接下想,哪些马可能会进入前三

对于a组, a2,a3都是有可能的, 而a4,a5没有可能对于b组, b1,b2都有可能, 而剩下的都没可能对于c组, 只有c1有可能

所以有可能的马只有a2,a3,b1,b2,c1, 刚好5匹, 赛一次, 取前二就可以

加强版: 81匹马, 找出6匹跑的最快的马, 每次只能赛9匹马, 问最少需要赛多少次

2.给出数组[a1,a2,a3...an,b1,b2,b3...bn],要求不花额外的空间,变为 [a1,b1,a2,b2,a3,b3...an,bn]

第一步,交换中间的一对

第二步,交换中间的两对

第三步,交换中间的三对

迭代N - 1次

举个例子:

a1 a2 a3 a4 b1 b2 b3 b4

a1 a2 a3 b1 a4 b2 b3 b4

a1 a2 b1 a3 b2 a4 b3 b4

a1 b1 a2 b2 a3 b3 a4 b4

3.求最长回文子串,所谓的回文串,就是将字符串反转后,与原字符串相 同

首先,能想到暴力法,枚举所有的子串,判断该子串是否是回文,复杂度O(n ^ 3)

其次,可以想到中心扩展法,找到一个中点,然后向两边扩展,注意,中心有可能是一个字符,也有可能是两个字符,复杂度O(n ^ 2)

最后,还有一种O(n)的方法,被称为Manacher算法,由于篇幅及难度的原因,有兴趣的同学可以去学习一下

4.给出一个无序的数列a, 求i,j满足i < j, 并且a[j] - a[i]最大, 要求在线性的时间内求出

统计每个数之前的最小值,然后用当前点的值减去最小值,与已知的最好结果比较,如果比结果大,那么就更新,时间复杂度O(n)

5.给出一个链表和一个数字k,要求交换正数第k个数和倒数第k个数(要求只遍历一次)

正数第k个数比较好找,直接计数就好,倒数第k个怎么办? 答案是,用两个指针,第一个指针先走,当走到第k个的时候,第二个出发开始走,这样,两个之间就相差了k-1,当第一个指针到达尾部的时候,第二个指针也就到达了倒数第k个数,然后交换这两个数就可以了

6.给定一个字符串,请找出其中无重复字符的最长子字符串。

地址 http://www.lintcode.com/zh-cn/problem/longest-substring-without-repeating-characters/

7.给出两个链表,表示两个数的每一位数字,要求这两个链表做加法,并 返回一个链表,这个链表代表的是另一个数字

```
int FindLength(Node* n) { // find the length of a given linked list.
  int ret = 0:
  while(n) {
 ret++;
 n = n->next;
  return ret;
Node* Add(Node* list1, Node* list2) { // this function is called first
  int state = FindLength(list1) - FindLength(list2);
 // if state > 0, list1 is longer
 // if state < 0, list2 is longer
 // if state == 0, list1 and list2 is of same length
  int carry = 0:
  Node* ret = Add2(list1, list2, carry, state); // add the two lists
  if (carry > 0) { // handle carry for the leftmost digit
 Node* temp = new Node(carry);
 temp->next = ret;
 ret = temp;
  return ret;
```

```
}
Node* Add2(Node* p1, Node* p2, int& carry, int state) { // helper function
  if (p1 == NULL && p2 == NULL) // if both are NULL, we are at the end
 return NULL:
  Node* ret = new Node(0); // create new node to return
  if ( state > 0 ) { // p1 is still longer than p2
 // only advance p1's pointer and decrease state
 ret->next = Add2(p1->next, p2, carry, state-1);
 ret->data = carry + p1->data; // just sum carry and p1's data
  }
  else if ( state < 0 ) { // p2 is still longer than p1
 // only advance p2's pointer and increase state
 ret->next = Add2(p1, p2->next, carry, state+1);
 ret->data = carry + p2->data; // just sum carry and p2's data.
  else { // p1 and p2 are of same length
 // advance both pointers, state should stay untouched from now on(0).
 ret->next = Add2(p1->next, p2->next, carry, 0);
 ret->data = carry + p1->data + p2->data; // sum carry and both digits
  }
  carry = ret->data / 10; // calculate new carry
  ret->data %= 10:
 // update the current data to be smaller than 10
  return ret:
 // return the new node
}
```

8.现有8支队伍,每支队伍与其他队伍各进行2场比赛,只有胜负没有平局,而只有4支队伍会进入下一轮,问,至少赢多少场比赛,才能确保肯定能进下一轮

可以先看共有多少场比赛, 8 * 7 * 2 / 2 = 56

共56场比赛,我们可以给每场比赛的胜者加一分,前4高的分数进入下一轮

可以采取构造的方法,构造出最坏的情况,什么是最坏的情况呢?后四名取的分尽可能的少,而前四名取得的分尽可能平均,这样,就将第四名的分数最大化。

首先,后四名的分数尽可能少,第8名,一场没胜,0分,第7名最少胜2场(至少得胜第8名2场),2分,同理第6名4分,第5名6分那么现在剩下56-2-4-6=44分,而前四名尽可能平均,也就是每队11分。

再来想想每队11分能不能成立,因为前4名肯定都胜了后面四队,所以每队都已经有了8分,再看每队能不能只得11-8=3分,然后发现,如果每队和其他三队,刚好都是一胜一败时,刚好就是3分,因此,每队11分成立。

也就是说,至少得11分,才能确保肯定能进下一轮。

9.一个数组,数组里面的数先升序,再降序,并且最大值只有一个,求最 大值的下标

典型的三分,二分也是可以的。

10.给出两个无环的单向链表,判断这两个链表是否有交点,如果有交点,求出交点,要求O(1)的空间,O(n)的时间

判断两个链表是否有交点比较容易,先找到第一个链表的尾节点,再找到第二个链表的尾节点,看这两个交点是否相同就可以

怎么判断交点呢?可以想到,交点以后两个链表就完全相同了,所以我们可以把两个链表尾部对齐,然后再依次遍历,比如说链表1的长度是len1,链表2的长度是len2,如果len1 > len2,那么链表1就先遍历len1 - len2个,这样两个链表就对齐了,然后再依次遍历后面的结点,直到找到相同的结点。

11.给出一个n个数的数组(无序数组),数的范围是0~n-1,有的数字出现了多次,有的数字没有出现,找出所有没出现过的数字,要求O(1)的空间,O(n)的时间

- 1.也许可以想到xor,如果一个数列只有1个数没有,并且其他数字只出现过1次,那么可以通过两个次异或得到,但这个题里面有的数字可能出现多次,所以不能用这种做法
- 2.还可以想到map,为每个数建立一个key,然后put进去,但这种做法的空间复杂度

是O(n),所以也不能用这种做法 直接上代码

12.不用乘法符号,计算两个数相乘