

Solution Review: Problem Challenge 1

We'll cover the following

- Permutation in a String (hard)
- Solution
- Code
 - Time Complexity
 - Space Complexity

Permutation in a String (hard)

Given a string and a pattern, find out if the **string contains any permutation of the pattern**.

Permutation is defined as the re-arranging of the characters of the string. For example, "abc" has the following six permutations:

- 1. abc
- 2. acb
- 3. bac
- 4. bca
- 5. cab
- 6. cba

If a string has 'n' distinct characters, it will have n! permutations.

Example 1:

@}

Input: String="oidbcaf", Pattern="abc"

Output: true

he given pattern.

Example 2:

Input: String="odicf", Pattern="dc"

Output: false

Explanation: No permutation of the pattern is present in the give

n string as a substring.

Example 3:

Input: String="bcdxabcdy", Pattern="bcdyabcdx"

Output: true

Explanation: Both the string and the pattern are a permutation of

each other.

Example 4:

Input: String="aaacb", Pattern="abc"

Output: true

Explanation: The string contains "acb" which is a permutation of t

he given pattern.

Solution

This problem follows the **Sliding Window** pattern, and we can use a similar sliding window strategy as discussed in Longest Substring with K Distinct Characters

(https://www.educative.io/collection/page/5668639101419520/5671464854355 968/5698217712812032/). We can use a **HashMap** to remember the

frequencies of all characters in the given pattern. Our goal will be to match all the characters from this **HashMap** with a sliding window in the given string. Here are the steps of our algorithm:

- 1. Create a **HashMap** to calculate the frequencies of all characters in the pattern.
- 2. Iterate through the string, adding one character at a time in the sliding window.
- 3. If the character being added matches a character in the **HashMap**, decrement its frequency in the map. If the character frequency becomes zero, we got a complete match.
- 4. If at any time, the number of characters matched is equal to the number of distinct characters in the pattern (i.e., total characters in the **HashMap**), we have gotten our required permutation.
- 5. If the window size is greater than the length of the pattern, shrink the window to make it equal to the pattern's size. At the same time, if the character going out was part of the pattern, put it back in the frequency **HashMap**.

Code

Here is what our algorithm will look like:

```
Python3
 G C++
 JS JS
👙 Java
 9
 # our goal is to match all the characters from
10
 # try to extend the range [window start, window
11
 for window_end in range(len(str1)):
12
13
 right_char = str1[window_end]
14
 if right_char in char_frequency:
15
 # decrement the frequency of matched chara
16
 char frequency[right char] -= 1
 if char frequency[right char] == 0:
17
18
 matched += 1
```


```
Solution Review: Problem Challenge 1 - Grokking the Coding Interview: Patterns for Coding Questions
20
 if matched == len(char_frequency):
21
 return True
22
23
 # shrink the window by one character
 if window_end >= len(pattern) - 1:
24
25
 left_char = str1[window_start]
26
 window_start += 1
27
 if left_char in char_frequency:
28
 if char_frequency[left_char] == 0:
29
 matched -= 1
30
 char_frequency[left_char] += 1
31
32
 return False
33
34
 def main():
35
36
 print('Permutation exist: ' + str(find_permuta
 \triangleright
```

Time Complexity

The above algorithm's time complexity will be O(N+M), where 'N' and 'M' are the number of characters in the input string and the pattern, respectively.

Space Complexity

The algorithm's space complexity is O(M) since, in the worst case, the whole pattern can have distinct characters that will go into the **HashMap**.

an Issue (https://discuss.educative.io/tag/solution-review-problem-challenge-1_pattern_sliding-window_grokking-the-coding-interview-patterns-for-coding-questions)