While you wait... find Big O of these:

```
#11 min = ...
2 for (int v : array) {
3 if (min > v) {
4 min = v
5 }
6 }
```

```
Yes, this is hard to read. Go here:
bit.ly/fbprepbigo
(can be easily viewed on a phone too)
```

```
Cracking the FACEBOOK
Coding Interview

Cayle Laakmann McDowell
```

```
int last_death = Integer.Min
 /* step 1: aet last death */
 4 of for (Person person: people) {
 last_death = max(last_death, person.death)
 6 🖂 }
 /* step 2: increment counter for each year someone is alive */
 int[] counter = new int[last_death]
10 of for (Person person : people) {
 for (int year = person.birth; year < person.death; year++) {</pre>
 counter[vear]++:
13
14 🖂 }
 /* step 3: find population peak */
 int highest_population = 0
18 of for (int year = 0; year < counter.length; year++) {
 highest_population = max(highest_population, counter[vear])
```

Q5: Given list of people with birth years and death years (so population changes over time), find highest population.

- 1. Get last death year.
- Create histogram from 0 → last death year (this will end up giving us population at each year).
 - a. Walks through all people
 - For each person, increment histogram for each year they were alive.
 - Walk through histogram to get highest population.

```
#4 1 for i from 0 to N
2 for j from i to N {
3 if i * j < K {
4 print(i * j);
5 }
6 }
```

for (int b : B) {

if (a * b < a + b) {

print(a * b)

#61 for i from 0 to A.length:
2 if validate(A[i])

We'll talk about the answers later. But seriously, use this link:
bit.ly/fbprepbigo

Cracking the FACEBOOK Coding Interview

Gayle Laakmann McDowell

gayle@gayle.com subject: **fbprep**

why am I here

facebook wants you to do your best

Hi! I'm Gayle Laakmann McDowell

(MBA)

Author

Acquisition Interview Coaching

Yes! Slides are online!

Gayle.com > Events > Facebook

gayle@gayle.com subject: **fbprep**

gayle@gayle.com subject: fbprep

what to expect

the *typical* process (not universal!)

PHONE INTERVIEWS

behavioral + algorithms/coding

ONSITE INTERVIEWS

algorithms/coding

algorithms/coding

behavioral + algorithms/coding

design

coding interview

(typical)

5m Behavioral

Coding Question #1
35m

Coding Question #2

5m Q&A

design interview

(typical)

5m Behavioral

35m Design Question #1

5m Q&A

behavioral questions

gayle@gayle.com subject: **fbprep**

So, walk me through your resume...

- "I'm a <title> at <company>
- I studied at ...
- And then I ...
- At my current company, I ...
- On the side, I... <hobbies>"

Not too long!

Shows of success

Prompt the interviewer

Hobbies

Past Projects

- 3+ projects
 - Hard / cool
 - You were central

TECHNICAL

Challenges, architecture, technologies, etc

SOFT

Leadership, conflicts, decisions, etc

what did you do? (not your team)

what are you trying to say? *(the message)*

gayle@gayle.com subject: fbprep

design questions

how to tackle

(it's not that scary!)

how to tackle

(it's not that scary!)

What

Would

You

Dο

At

Work

the process - SKIR

- SCOPE
 ask questions & make
 assumptions
- KEY COMPONENTS use the whiteboard!
- IDENTIFY ISSUES Bottlenecks, tradeoffs, ...
- REPAIR

breadth-first not depth-first

Product Details

Publisher: CareerCup; 6th edition (July 1, 2015) Paperback: 687 pages Language: English ISBN-10: 0984782850 ISBN-13: 978-0984782857 **Product Dimensions:** 7 x 1.6 x 10 inches Shipping Weight: 3.3 pounds (View chipping rates and policies) Average Customer Review: (352 customer reviews) #1 in Books > Computers & Technology > Programming > Algorithms > Data Structures Amazon Best Sellers Rank: #268 in Books (See Top 100 in Books) #1 in Books > Computers & Technolog > Programming > Software Design, Testing & Engineering > Software Development

a collaborative discussion (but one that you are driving)

LEADER & TEAMMATE

How to prepare

- Read about architecture
- Use friends at startups
- Know key concepts
- Practice back-of-the-envelope calculations

gayle@gayle.com subject: fbprep

algorithm questions

What the interviewer is looking for

Analytical skills / problem-solving skills

- How you think
- Ability to make tradeoffs
- Communication

- Willingness to push through hard problems
- Strong CS fundamentals
 - CS degree not required

CS degree is not required (or even that important)

Essential CS Knowledge

Often not covered in algorithms class!

DATA STRUCTURES	ALGORITHMS	CONCEPTS		
ArrayLists	Merge Sort	Big-O Time		
Hash Tables	Quick Sort	Big-O Space		
Trees, Tries & Graphs	Breadth-First Search	Recursion		
Linked Lists	Depth-First Search	Memoization & Dynamic Programming		
Stacks / Queues	Binary Search			
Heaps				

The concept/process, not specific famous problems

How to Prepare

1. MASTER Big O

- 2. Implement core data structures & algorithms
- 3. Practice on real interview questions
- 4. Code by hand (paper, whiteboard, window/dry-erase)
- 5. Mock interviews

gayle@gayle.com subject: fbprep

big O crash course

01. MIN

```
1 min = ...

2 for (int v : array) { \longrightarrow O(N)

3 if (min > v) {

4 min = v

5 }
```

02. MIN AND MAX

```
1 \min = \dots
2 \text{ max} = \dots
3 for (int v : array) {
 if (min > v) {
 min = v
8 for (int v : array) {
 if (max < v) {
 max = v
```


DROP

87%

03. NESTED WITH TWO ARRAYS

```
45%
1 for (int a : A) {
 for (int b : B) {
 if (a * b < a + b) {
 print(a * b)
 USE LOGICAL
 VARIABLE NAMES
\rightarrow O(A * B)
```

04. NESTED WITH J STARTING AT I

```
1 for i from 0 to N
 for j from i to N {
 if i * j < K {
 print(i * j);
\rightarrow O(N^2)
```


	$j: 0 \rightarrow N$						
i:	Х	Х	Х	Х	Х	Х	
$0 \rightarrow N$		Х	Х	Х	Х	Х	
			Х	Х	Х	Х	
				Х	Х	Х	
					Х	Х	
						Х	

05. MAX POPULATION

```
5%
 int last_death = Integer.Min
1 2
 /* step 1: get last death */
 4 or (Person person : people) {
5
 last_death = max(last_death, person.death)
 6 🖸 }
 /* step 2: increment counter for each year someone is alive */
 int[] counter = new int[last_death]
10 of for (Person person: people) {
11
 for (int year = person.birth; year < person.death; year++) {</pre>
 counter[year]++;
12
13
14 🖸 }
15
16
 /* step 3: find population peak */
17
 int highest_population = 0
18 of for (int year = 0; year < counter.length; year++) {
 highest_population = max(highest_population, counter[year])
20 🔼 }
```

Step 1: O(P)

P = # people

Step 2: O(P*Y)

Y = max life span

Step 3: O(L)

L = last death year

$$\rightarrow$$
 O(P + P*Y + L)

$$\rightarrow$$
 O(P*Y + L)

06. VALIDATE


```
1 for i from 0 to A.length: → Undefined
2 if validate(A[i])
3 print(i)
```


18%

07. RECURSION

```
1 int fib(int n) {
 if (n < 0) {
3
 return 0;
 } else if (n <= 1) {</pre>
 return 1;
 } else {
 return fib(n - 1) + fib(n - 2);
```


- N levels in tree
- 2 children per node → # nodes doubles at each level
- # nodes = 1 * 2 * 2 * ... * 2 =

Time: O(2^N) **
Space: O(N)

^{**} actually slightly less for complex math reasons

08. MEMOIZATION

```
1 int fib(int n, int[] memo) {
 if (n < 0) {
2° 3 4 5 6° 7 8 9
 return 0;
 } else if (n <= 1) {</pre>
 return 1;
 } else if (memo[n] == 0) /* not computed yet */
 memo[n] = fib(n - 1, memo) + fib(n - 2, memo);
 return memo[n];
10° }
```


- N levels in tree
- 2 children per level
- # nodes = 1 + 2 + 2 + ... + 2 =

Time: O(N) Space: O(N)

REMINDERS

WHEN IN DOUBT, WALK THROUGH YOUR CODE

- Drop constants
 - But careful about dropping other stuff
- Use other variables
 - But avoid throwing around N
- Careful for add vs. multiply
- Recursion → call tree
 - Especially with multiple branches!

gayle@gayle.com subject: fbprep

Expectations & Evaluation

Non-Expectations

More perfect is better than less perfect...

... but perfect doesn't really happen

- Knowing the answers
- Solving immediately
- Perfect coding

Evaluation & Expectations

- Thought process
 - (Not minutes to optimal answer)
- Real code
 - (Not pseudocode)

It's about signal, not perfection

- Incorrect and not worrisome:
- 1 LinkedList<Integer> list = new LinkedList<Integer>();
 2 list.insert(0);
- Incorrect and worrisome:

$$1 if (a = 0) a += 1$$

Assuming actual confusion, not a typo

Quick tips to do well

- Drive!
 - Lead the problem solving
 - More than just "correct"
 - Even when you're stuck
- Show me your thought process
- Pay attention to meeeeeee!
 - I might help you. Make sure you use that help.

gayle@gayle.com subject: fbprep

The Seven Steps

CrackingTheCodingInterview.com → Resources

Best Conceivable Runtime (BCR)

BCR is the runtime you know you can't beat. For example, if asked to compute the intersection of two sets, you know you can't beat O(IAI+IBI).

5 Approaches

- unnecessary work, duplicated work.
- DIY: Do It Yourself
- Base Case & Build: Solve for the base cases then build from there

Pay very close attention to any info in the problem description. You probably need it all for an optimal algorithm.

BUD Optimization

Bottlenecks

- **BUD:** Look for bottlenecks
- Simplify & Generalize: Solve a simpler version.
- **Data Structure Brainstorm** Try various data structures.

Test

Test in this order:

- Conceptual test, Walk through your code like you would for a detailed code review.
- 2. Unusual or non-standard code.
- Hot spots, like arithmetic and null nodes.
- 4. Small test cases. It's much faster than a big test case and just as effective.
- 5. Special cases and edge cases. And when you find bugs, fix them carefully!

Your goal is to write beautiful code Modularize your code from the beginning and refactor to clean up anything that isn't

Most examples are too small or are special cases. Debug your example. Is there any way it's a special case? Is it big enough?

Brute Force ◆----

Get a brute-force solution as soon as possible. Don't worry about developing an efficient algorithm yet. State a naive algorithm and its runtime, then optimize from there. Don't code yet though!

Optimize -

Walk through your brute force with BUD optimization or try some of these ideas:

- Look for any unused info. You usually need all the information in a problem.
- Solve it manually on an example, then reverse engineer your thought process. How did you solve it?
- > Solve it "incorrectly" and then think about why the algorithm fails. Can you fix those issues?
- Make a time vs. space tradeoff. Hash tables are especially useful!

Walk Through ◆

Now that you have an optimal solution, walk through your approach in detail. Make sure you understand each detail before you start coding.

What You Need To Know

- Data Structures: Hash Tables, Linked Lists, Stacks, Queues Trees, Tries, Graphs, Vectors, Heaps.
- Algorithms: Quick Sort, Merge Sort, Binary Search, Breadth-First Search, Depth-First Search.
- Concepts: Big-O Time, Big-O Space, Recursion & Memoization, Probability, Bit Manipulation.

- Implement data structures & algorithms from scratch.
- · Prove to yourself the runtime of the major algorithms.

Do not...

- Do not ignore information given. Info is there for a reason.
- Do not try to solve problems in your head. Use an example!
- Do not push through code when confused. Stop and think!
- Do not dive into code without interviewer "sign off."

CareerCup.com

gayle@gayle.com subject: fbprep

(no, seriously, follow it!)

CrackingTheCodingInterview.com → **Resources**

01. LISTEN (FOR CLUES)

(for clues)

Given two arrays that are sorted and distinct, find the number of elements in common.

(for clues)

Given two arrays that are **sorted** and distinct, find the number of elements in common.

(for clues)

Given a list of valid English words, build an anagram server that can spit out all the anagrams of a word

(anagram = permutation that is also valid word)

rates = aster, stare, tears, tares, taser

- Caching?
- Database?
- Precomputation?

(for clues)

What does a server let us do?

Given a list of valid English words, build an anagram **server** that can spits out all the anagrams of a word

aerst	\rightarrow	aster, stare, taser, tares, tears, rates
dgo	\rightarrow	dog, god
aeelps	\rightarrow	please, elapse, asleep

02. DRAWAN EXAMPLE

02. EXAMPLE

Given two arrays that are sorted and distinct, find the number of elements in common.

02. EXAMPLES // BAD VS. GOOD

```
too small
A: [1, 12, 15, 19]  special case-y
B: [2, 12, 13, 20]
 Makes you
 work for it
A: [1, 12, 15, 19, 20, 21]
B: [2, 15, 17, 19, 21, 25, 27]
```

SOMETHING THAT MAKES YOU WORK

02. EXAMPLE

Make your examples large and avoid special cases!

BIG &

GENERIC

03. BRUTE FORCE

03. BRUTE FORCE

Slow & terrible > nothing

- Explain the best algorithm you have (even slow and stupid)
- State runtime
- Optimize!

04. OPTIMIZE

04. OPTIMIZE

expect to maybe spend a while here

- BUD
- Space & Time
- Do It Yourself
- Recursion

KEEP WORKING

4a. BUD

- Bottlenecks
- <u>U</u>nnecessary work
- <u>D</u>uplicated work

4a. (B)UD // BOTTLENECKS

Given two arrays that are sorted and distinct, find the number of elements in common.

[1, 12, 15, 19, 20, 21] [2, 15, 17, 19, 21, 25, 27]

- Brute Force: O(A*B)
- Binary Search: O(A log B)
- Hash Set: O(A + B)
 - But O(B) space
- Sorted Merge:
 - O(A+B) time
 - O(1) space

Find all solutions to

$$a^3 + b^3 = c^3 + d^3$$

where $1 \le a$, b, c, $d \le n$

```
All solutions to a^3 + b^3 = c^3 + d^3
1 for a from 1 to N
 for b from 1 to N
 for c from 1 to N
 for d from 1 to N
 if a^3 + b^3 = c^3 + d^3
 print a, b, c, d
 break;
```

Find d in

$$4^3 + 32^3 = 18^3 + d^3$$

$$d^{3} = 4^{3} + 32^{3} - 18^{3}$$

$$d = (4^{3} + 32^{3} - 18^{3})^{\frac{1}{3}}$$

$$d = 30$$

```
All solutions to a^3 + b^3 = c^3 + d^3
1 for a from 1 to N
 for b from 1 to N
 for c from 1 to N
 d = power(a^3 + b^3 - c^3, 1 / 3)
 if d is an integer
 print a, b, c, d
```

```
All solutions to a^3 + b^3 = c^3 + d^3
1 for a from 1 to N
 for b from 1 to N
 for c from 1 to N
 for d from 1 to N
 if a^3 + b^3 = c^3 + d^3
 print a, b, c, d
```

```
All solutions to a^3 + b^3 = c^3 + d^3

1 for a, b from 1 to N

2 for c, d from 1 to N

if a^3 + b^3 = c^3 + d^3

print a, b, c, d
```

$$a^{3} + b^{3} = c^{3} + d^{3}$$

1 for a, b from 1 to N

2 for c, d from 1 to N

if $a^{3} + b^{3} = c^{3} + d^{3}$

4 print a, b, c, d

C	d	$c^3 + d^3$
•••	•••	•••
4	31	29855
4	32	32832
4	33	36001
•••		
18	29	30221
18	30	32832
18	31	35623
•••		

```
a<sup>3</sup> + b<sup>3</sup> = c<sup>3</sup> + d<sup>3</sup>

1 for a, b from 1 to N

for c, d from 1 to N

if a<sup>3</sup> + b<sup>3</sup> = c<sup>3</sup> + d<sup>3</sup>

print a, b, c, d
```

```
\rightarrow (c, d)
29855 \rightarrow (4,31)
32832 \rightarrow (4, 32), (18, 30)
36001 \rightarrow (4, 33)
216125 \rightarrow (5, 60), (45, 50)
227106 \rightarrow (5,61)
```

4a. BU(D) // DUPLICATED WORK

```
lookup = new map from integer -> list of pairs
for c from 1 to n
 for d from 1 to n
 result = c^3 + d^3
 listOfPairs = lookup.get(result) // get list of pairs with this cube sum
 listOfPairs.append(new Pair(c, d)) // append the new pair
for a from 1 to n
 for b from 1 to n
 result = a^3 + b^3
 listOfPairs = lookup.get(result) // find everything with the same cube sum
 for each pair in listOfPairs
 print a, b, pair.1, pair.2
```

4b. Space / Time Tradeoffs

- Hashtables
- Other data structures
 - Tries, graphs, heaps, etc
- Precomputation
 - & Reorganizing input

4c. Do It Yourself (DIY)

Given two strings, s and b, find all permutations of s within b

| s = abbcd | b =

b a b c d b a e f d b b a c b d d f a e

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

|s = abbcd |b =

| s = abbcd | b =

b<u>a</u>bcdb<u>a</u>efdbb<u>a</u>cbddf<u>a</u>e

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

4c. Do It Yourself

- 1. Create nice big example input
 - Remember step 2! BIG & GENERIC
 - Something that makes you WORK
- Get the output *instinctively*
 - Like you would if you'd never coded ever
 - o Forget about computer science, interviews, algorithms, etc
- 3. Reverse engineer your thought process
 - What exactly did you do?
 - Pay attention to the little optimizations
- 4. Translate into algorithm

|s = abbcd |b =

4d. Recursion

- Use recursion instinct, but don't cling to it
- Try bottom-up
 - Subsets
 - Base cases:

$$\{\} \rightarrow \{\}$$

 $\{a\} \rightarrow \{\}, \{a\}$
 $\{a, b\} \rightarrow \{\}, \{a\}, \{b\}, \{a, b\}$

■ Build up:{a, b, c} → ...{a, b, c, d} → ...

- Backtracking → recursion
- Multi-branch? Draw call-tree
 - Get (exponential?) runtime
 - Find repeated problems
 - Memoize

04. OPTIMIZE

expect to maybe spend a while here

- BUD
- Space & Time
- Do It Yourself
- Recursion

KEEP WORKING

Your perception is *not* predictive of performance

05. WALK THROUGH

Rushing wastes time.

Take the time to deeply understand your algorithm

- What variables / data structures
- How do they change
- How is your code structured

Can you picture your code?

06. CODE

Code *beautifully*Not just correctly

- Correctness
- Readability
- Maintainability
- Performance

Show me you're a great coder

Write straight

// BAD

```
boolean iAmAwesome(person p) {
 if (p == this) { // Only me
 return true;
 } else {
 return false;
 }
 return false;
 /* TODO: find more concise way of
 * coding this. */
}
```

// GOOD

```
boolean iAmAwesome(Person p) {
  if (p == this) { // Only me
 return true;
  } else {
 return false;
  }
  return false;
  /* TODO: find more concise way of
 * coding this. */
}
```

- Write straight
- Code in top-left corner
 - Get rid of stuff in your way

// BAD

```
boolean iAmAwesome(Person p) {
 if (p == this) { // Only me
 return true;
 } else {
 return false;
 }
 return false;
 /* TODO: find more concise way of
 * coding this. */
}
```

// GOOD

```
boolean iAmAwesome(Person p) {
  if (p == this) { // Only me
 return true;
  } else {
 return false;
  }
  return false;
  /* TODO: find more concise way of
 * coding this. */
}
```

- Write straight
- Code in top-left corner
 - Get rid of stuff in your way
- Arrows are fine

// FINE

```
boolean iAmAwesome(Person p) {
  if (p == this) { // Only me
 return true;
  }
  if (p == you) { // Yuck
 return false; // you wish
  }
  if (p == someoneElse) {
for (Person o : coolPeople) {
 if (p == o) {
 return true;
 }
 return false;
}

return false;
}
```

- Write straight
- Code in top-left corner
 - Get rid of stuff in your way
- Arrows are fine

```
/* instead of this */

if (a != null && a.length > 0 &&
b != null && b.length > 0 &&
c != null && c.length > 0 &&
d != null && d.length > 0) {
...
}

HashMap<String, Integer> myHashMap = new HashMap<String, Integer>();

node.numberOfChildren = ...
if (node.numberOfChildren > 0) {
...
}
```

- Shorthand probably okay
 - (But ask first)

- Yes, consider error cases, boundary checks, etc
 - (Shorthand might be useful)
 - At least discuss!

```
/* instead of this */

if (a != null && a.length > 0 &&
b != null && b.length > 0 &&
c != null && c.length > 0 &&
d != null && d.length > 0) {
...
}
```

```
boolean findMinMaxSubarray(int□ array) {
 for (int a : array) {
 if (a < 0) {
 return false;
 }
 }
}</pre>
```

```
boolean findMinMaxSubarray(int array) {
 if (!validate(array)) return false;
 ...
4
```

- Yes, style matters (even on a whiteboard!)
 - Good variable names
 - Consistent spacing

/* instead of this */

```
boolean doSomething(String a, String b) {
 int[] ss = new int[a.length + b.length];
 ...
4  }
```

```
if (x== 0){
 ...
}
for(i=0;i < N;i++)
{
 ...
}</pre>
```


/* try this */

```
boolean doSomething(String shorter, String longer) {
 int[] mergedStringCounts = new int[s~.length + l~.length];
 ...
4  }
```

```
if (x == 0) {
 ...
}

for (i = 0; i < N; i++) {
 ...
}
```

Languages

- Specialists? Use that one.
- Everyone else? Use your best one.

	Advantages	Disadvantages	Mitigation
Java, Objective C		Verbose Fewer built-in	Use shorthand Modularize
Ruby, Python, JS	Built-in functions	those aren't always O(1)	Just be careful
С		Many fewer built-ins	Modularize

Modularize (upfront!)

/* instead of this */

```
public static boolean canBuildRansomNote1(String magazine, String note) {
 // Count ransom note
 int[] noteCount = new int[26]:
 for (int i = 0; i < note.length(); i++) {
 int c = (int) note.charAt(i):
 if (c >= (int) 'a' && c <= ((int) 'z')) {
 c -= (int) 'a';
 } else if (c >= (int) 'A' && c <= ((int) 'Z')) {
 c -= (int) 'A';
 if (0 <= c && c < 26) {
 noteCount[c]++;
 // Count magazine
 int[] magazineCount = new int[26];
 for (int i = 0; i < magazine.length(); i++) {
 int c = (int) magazine.charAt(i);
 if (c >= (int) 'a' && c <= ((int) 'z')) {
 c -= (int) 'a':
 } else if (c >= (int) 'A' && c <= ((int) 'Z')) {
 c -= (int) 'A':
 if (0 <= c && c < 26) f
 magazineCount[c]++;
 for (int i = 0; i < magazineCount.length; i++) {
 if (noteCount[i] > magazineCount[i]) {
 return false;
 return true;
```

/* try this */

```
public static boolean canBuildRansomNote2(String magazine, String note) {
 int[] noteCount = buildCharFrequencyTable(note); // Count ransom note
 int[] magazineCount = buildCharFrequencyTable(magazine); // Count magazine
 return isIncluded(magazineCount, noteCount); // Compare
public static int[] buildCharFrequencyTable(String sequence) {
 int[] counter = new int[26];
 for (int i = 0; i < sequence.length(); i++) {
 int c = convertCharToNumber(sequence.charAt(i));
 if (c > 0) {
 counter[c]++;
 return counter;
public static boolean isIncluded(int[] magazineCount, int[] noteCount) {
 for (int i = 0: i < magazineCount.length, i++) {
 if (noteCount[i] > magazineCount[i]) {
 return false:
 }
 public static int convertCharToNumber(char ch) {
 return true;
 int c = (int) ch:
 if (c >= (int) 'a' && c <= ((int) 'z')) {
 return c - (int) 'a';
 } else if (c >= (int) 'A' && c <= ((int) 'Z')) {
 return c - (int) 'A':
 return -1;
```

Modularize (upfront!)

```
/* instead of this */
 I've learned
 nothing
1 boolean canSplitEqually(int[] array) {
 int sum = 0:
 for (int i = 0; i < array.length; i++)
 sum += array[i];
5 🖂
60
 if (sum % 2 != 0) {
 return false:
8 13
 return canMakeSum(array, 0, sum / 2);
100}
 boolean canMakeSum(int[] array, int index, int targetSum) {
 ...
```

/* try this */

```
boolean canSplitEqually(int[] array) {
 int sum = sumOfArray(array);
 if (sum % 2 != 0) {
 return false;
 }
 return canMakeSum(array, 0, sum / 2);
}

boolean canMakeSum(int[] array, int index, int targetSum) {
 ...
}
```

06. CODE // EFFECTIVE WHITEBOARD CODING

- Write straight
- Code in top-left corner
 - Erase stuff you don't need
- Arrows are fine
- Shorthand probably okay (ask)
 - Especially in a verbose language

- Consider error cases and boundaries
 - At minimum, mention them
- Style matters
 - Good variable names
 - Consistent spacing, etc
- Use your best language
- Modularize (upfront!)

GOOD EXAMPLES MAKE BAD TEST CASES

07. TEST

Test code (not algorithm).
Think as you test.
Think before you fix.

- Conceptual Testing
 - a. Walk-through
 - b. High-risk code
- Test cases
 - a. Small test cases
 - b. Edge cases
 - c. Big test cases

07. TEST // TESTING PROCESS

- Conceptual walk-through
 - Think about each line of code
- Double check high-risk lines of code

```
/* low risk */
```

- 1 String x = processString(a, b); test cases... maybe
 - /* ridiculously high risk */
- 1 String x = a.substring(i, i + k / 2 1);

- Small tests are more effective
 - Faster
 - You'll be more thorough
- Plus,ର୍ଦ୍ଦିପ୍ରହୋଜିଣ୍ଡ ୧୫g would be a minor typo,ଅଟେ ing ନ୍ୟୁ ନାଧାର, empty
 - Interesting ones: base cases, all same chars, etc

 Test your code, not your algorithm

"It's supposed to get the char counts. Therefore, I decree that it does." "This is supposed to walk through until the end. Therefore, I decree that it does."

```
int countPermutations(String s, String b) {
 int count = 0;
 int[] sCharCounts = getCharCounts(s);
 for (int i = 0; i < b.length - s.length; i++) {
 int[] bCharCounts = getCharCounts(b);
 60
 if (isEqual(sCharCounts, bCharCounts)) {
 count++;
8 3
9 0
 return count;
10
11 0 }
12
13
 char[] getCharCounts(String s) { /* CASE INSENSITIVE */
 int[] charCounts = new int[26];
14
 for (int i = 0; i < s.length; i++) {
16
 char c = s.getChar(i);
 charCounts[c.toLower()] += 1;
18 🗉
 return charCounts:
20
```

- Test your code, not your algorithm
- Think through the partial results

"Got zero here. Cool, whatever. I'll just check result at the end."

"Got 15 here. Cool, whatever. I'll just check result at the end."

```
int countPermutations(String s, String b) {
 int count = 0;
 int[] sCharCounts = getCharCounts(s);
 for (int i = 0; i < b.length - s.length; i++) {
 int[] bCharCounts = getCharCounts(b);
 60
 if (isEqual(sCharCounts, bCharCounts)) {
 7
 count++;
 8 🖾
9 🖾
 return count;
10
11 0 }
12
13
 char[] getCharCounts(String s) { /* CASE INSENSITIVE */
14
 int[] charCounts = new int[26];
15 0
 for (int i = 0; i < s.length; i++) {
 char c = s.getChar(i);
16
17
 charCounts[c.toLower()] += 1;
18
 return charCounts;
20
```

- Test your code, not your algorithm
- Think through the partial results
- Think before you fix

```
What happens if:

s = "cat"

b = "cat"
```

```
int[] sCharCounts = getCharCounts(s);

if (b.length == s.length) { /* special case on the same length */
 int[] bCharCounts = getCharCounts(b);
 return isEqual(sCharCounts, bCharCounts) ? 1 : 0;

}

for (int i = 0; i < b.length - s.length; i++) {


int[] sCharCounts = getCharCounts(s);</pre>
```

for (int i = 0; i < b.length - s.length + 1; i++)

```
int countPermutations(String s, String b) {
 int count = 0;
 int[] sCharCounts = getCharCounts(s);
 for (int i = 0; i < b.length - s.length; i++) {
 int[] bCharCounts = getCharCounts(b);
60
 if (isEqual(sCharCounts, bCharCounts)) {
 count++:
8 2
9 🖾
 return count;
10
11 0 }
12
13
 char[] getCharCounts(String s) { /* CASE INSENSITIVE */
 int[] charCounts = new int[26];
 for (int i = 0; i < s.length; i++) {
16
 char c = s.getChar(i);
 charCounts[c.toLower()] += 1;
18
 return charCounts;
```

- Conceptual Testing
 - Walk-through
 - High-risk code
- Test cases
 - Small test cases
 - Edge cases
 - Big test cases

- Test code, not algorithm
- Think through partial results
- Think before you fix

CrackingTheCodingInterview.com → Resources

CODING

Best Conceivable Runtime (BCR)

BCR is the runtime you know you can't beat. For example, if asked to compute the intersection of two sets, you know you can't beat O(IAI+IBI).

5 Approaches

- unnecessary work, duplicated work.
- DIY: Do It Yourself
- Simplify & Generalize: Solve a simpler version.
- Base Case & Build: Solve for the base cases then build from there

BUD Optimization

Bottlenecks

- BUD: Look for bottlenecks

- **Data Structure Brainstorm** Try various data structures.

Pay very close attention to any info in the problem description. You probably need it all for an optimal algorithm.

Test

Test in this order:

- Conceptual test, Walk through your code like you would for a detailed code review.
- 2. Unusual or non-standard code.
- Hot spots, like arithmetic and null nodes.
- 4. Small test cases. It's much faster than a big test case and just as effective.
- 5. Special cases and edge cases. And when you find bugs, fix them carefully!

Your goal is to write beautiful code Modularize your code from the beginning and refactor to clean up anything that isn't

Most examples are too small or are special cases. Debug your example. Is there any way it's a special case? Is it big enough?

Brute Force ◆----

Get a brute-force solution as soon as possible. Don't worry about developing an efficient algorithm yet. State a naive algorithm and its runtime, then optimize from there. Don't code yet though!

Optimize -

Walk through your brute force with BUD optimization or try some of these ideas:

- Look for any unused info. You usually need all the information in a problem.
- Solve it manually on an example, then reverse engineer your thought process. How did you solve it?
- > Solve it "incorrectly" and then think about why the algorithm fails. Can you fix those issues?
- Make a time vs. space tradeoff. Hash tables are especially useful!

Walk Through ◆

Now that you have an optimal solution, walk through your approach in detail. Make sure you understand each detail before you start coding.

What You Need To Know

- Data Structures: Hash Tables, Linked Lists, Stacks, Queues Trees, Tries, Graphs, Vectors, Heaps.
- Algorithms: Quick Sort, Merge Sort, Binary Search, Breadth-First Search, Depth-First Search.
- Concepts: Big-O Time, Big-O Space, Recursion & Memoization, Probability, Bit Manipulation.

- Implement data structures & algorithms from scratch.
- · Prove to yourself the runtime of the major algorithms.

Do not...

- Do not ignore information given. Info is there for a reason.
- Do not try to solve problems in your head. Use an example!
- Do not push through code when confused. Stop and think! Do not dive into code without interviewer "sign off."

CareerCup.com

gayle@gayle.com subject: fbprep

If You Forget Everything Else

- Create Big Input
 - Big
 - Generic
 - Make yourself do work
- Walk Through It
 - Get output
 - Instinctively

DO NOT CODE UNTIL YOU'RE READY!

- Interviewer wants you to code
- You know exactly what you're doing

gayle@gayle.com subject: fbprep

Questions For Interviewer

Don't sweat this.

Inspiration for Questions

- What's made you happy / unhappy in past jobs?
- What are your career goals?

- Culture & work habits
- Career paths
- Technology, infrastructure & tools
- Interviewer's experience

gayle@gayle.com subject: fbprep

Final Thoughts

Great Engineer

Great Teammate

Your perception is *not* predictive of performance

Just keep working at it.

Little Things

- Survey?
 - Coming soon
- Ready?
 - Follow up with recruiter
- Job postings?

facebook.com/careers/teams/engineering

- Slides?
 - Gayle.com → Events
 - → Facebook

gayle@gayle.com subject: **fbprep**

More Resources

CONTROL OF CONTROL OF

Gayle.com

CareerCup.com

CrackingTheCodingInterview.com

// FOLLOW ME

@gayle

@gayle

@gayle-laakmann-mcdowell