

← course home (/table-of-contents)

Find a duplicate, Space Edition™ BEAST MODE

In Find a duplicate, Space Edition™ (find-duplicate-optimize-for-space), we were given a list of integers where:

- 1. the integers are in the range 1..n
- 2. the list has a length of n + 1

These properties mean the list must have at least 1 duplicate. Our challenge was to find a duplicate number, while optimizing for space. We used a divide and conquer approach, iteratively cutting the list in half to find a duplicate integer in $O(n \lg n)$ time and O(1) space (sort of a modified binary search).

But we can actually do better. We can find a duplicate integer in O(n) time while keeping our space cost at O(1).

This is a tricky one to derive (unless you have a strong background in graph theory), so we'll get you started:

Imagine each item in the list as a node in a linked list. In any linked list, each node has a value and a "next" pointer. In this case:

- The **value** is the *integer* from the list.
- The "next" pointer points to the value-eth node in the list (numbered starting from 1). For example, if our value was 3, the "next" node would be the *third* node.

Here's a full example:

Notice we're using "positions" and not "indices." For this problem, we'll use the word "position" to mean something *like* "index," but different: indices start at 0, while positions start at 1. More rigorously: position = index + 1.

Using this, find a duplicate integer in O(n) time while keeping our space cost at O(1).

Drawing pictures will help a lot with this one. Grab some paper and pencil (or a whiteboard, if you have one).

Want more coding interview help?

Check out **interviewcake.com** for more advice, guides, and practice questions.