Coding Interview

Computer Science

Isaac Griffith

Association for Computing Machinery Department of Informatics and Computer Science Idaho State University

Inspiration

"An open mind, a deep sense of curiosity, and constant desire to learn. You can't be afraid of going into an area that you don't know much about – you have to be comfortable getting up to speed quickly in new and potentially intimidating areas. You need to be a consummate and life-long learner. The key is to ask questions, be curious and learn from your team." – Gayle Laakmann McDowell

How CS Resumes Should Look

- One Page Only! unless > 10 years experience
- A Real Resume Format with organized columns
- Short (1 2) line bullets
- Focus on Accomplishments not responsibilities
 - "Accomplished X by implementing Y which led to Z"
- GPA if at lest 3.0 min (in-major, overall)
- 3 4 Projects Courses & independent, finished or unfinished
- List of Technical Skills Short! Cut the "fluff"
- No Objective Objectives/summaries are almost always useless

Coding Interviews

- Can be part of
 - On-site Interview
 - Remote Interview
- Typically involve a non-ide based coding process
 - Whiteboard
 - Collaborative Editor

How You're Judged

How did you do **RELATIVE to other** candidates on the **SAME** question?

- It's not about how quickly you solved the problem...
- ... it's about how quickly you solved it **relative** to other candidates

What Really Happens

- Knowledge Questions
 - Coding
- Design/Scalability
 - Coding
- Algorithms/Problem Solving
 - Coding

Technical Questions

- Ask Questions!
 - Questions are more ambiguous than they appear
- Talk out loud
 - Show us how you think
- 3 Think critically
 - Does your algorithm really work? What's the space and time complexity
- 4 Code slowly and methodically
 - It's not a race
- **5** Test your code
 - And make CAREFUL fixes

Knowledge Questions

- If you list it, know it
- If you don't know it, admit it
 - Derive it if possible

How to Approach

- **S**cope the Problem
 - Ask questiosn
 - Make appropriate assumptions
- 2 Define Key Components
 - Can be somewhat naive
- Identify Issues
 - Bottlenecks, tradeoffs
- Repair & Redesign

How to Prepare

- Read about design of major companies
 - Twitter, Facebook, Quora, Google, etc.
 - Think about WHY they're designed that way
- Learn/review key concepts
 - Task queues, databases, sharding, etc.
- Practice questions

- String CS fundamentals
- Analytical skills
- · Make tradeoffs

Why?

- Push through hard problems
- Communication
- How you think

Essential Knowledge

Data Structures	Algorithms	Concepts
ArrayLists Hash Tables Trees (+ Tries) Graphs Stacks/Queues Heaps	Merge Sort Quick Sort Breadth-First Search Depth-First Search Binary Search	Big O Time Big O Space Recursion Recursion

Essential Knowledge

Data Structures	Algorithms	Concepts
ArrayLists Hash Tables Trees (+ Tries) Graphs Stacks/Queues Heaps	Merge Sort Quick Sort Breadth-First Search Depth-First Search Binary Search	Big O Time Big O Space Recursion Recursion

CS 2235!!!

Preparation

- Practice Implementation of DS/Algorithms
- MASTER Big O
- Practice with interview questions
- Code on paper/whiteboard
- Mock interviews

Preparation

- Practice Implementation of DS/Algorithms
- MASTER Big O
- Practice with interview questions
- Code on paper/whiteboard
- Mock interviews

PUSH YOURSELF!

What is NOT expected

- To know the answers
- To solve immediately
- To code perfectly

What is expected

- Be excited about hard problems
- More than just "correct"
- Drive!
- Keep trying when stuck
- Write real code

What is expected

- Be excited about hard problems
- More than just "correct"
- Drive!
- Keep trying when stuck
- Write real code

Show them how you think!

Approach

- Listen (for clues)
- ② Draw an Example
- 3 Brute Force / Naive
- Optimize
- Walkthrough
- **6** Write Beautiful Code
- Testing

Best Conceivable Runtime

- 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(|A| + |B|)

Step 1 Listen (for clues)

- Pay very close attention
 - absorb all info from the problem description
- You will need this for an optimal algorithm

What's the clue?

- Anagram server
 - Ex: rates -> aster, stare, taser, tears
- Clue: why is it on a server?

Step 2 Draw an Example

- 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?

Example

Intersection of Two Sorted Arrays

• Most people draw something like this:

$$[1, \underline{12}, 15, 19]$$

$$[2, \underline{12}, 13, 20]$$

- Too small
- Too special-case-y
 - same size, one common element, same index

Example

• Better:

$$[1, 12, \underline{15}, \underline{19}, 20, \underline{21}]$$

$$[2, \underline{15}, 17, \underline{19}, \underline{21}, 25, 27]$$

- Big
- No special cases

Step 3

- 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!

Step 4 Optimize

Walkthrough your Brute force with

- Optimize
 - BUD
 - Space/Time
 - Do it yourself

- Solve
 - Recursion
 - Solve "incorrectly"
 - Other data structures (i.e., HashTables)

Push Yourself

Look for BUD

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

What's the bottleneck?

• Ex: counting the intersection

$$[1, 12, \underline{15}, \underline{19}, 20, \underline{21}]$$

$$[2, \underline{15}, 17, \underline{19}, \underline{21}, 25, 27]$$

• Bottleneck: searching

What's unnecessary?

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
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
```


What's unnecessary?

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
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
```

• Unnecessary: looking for d

What's unnecessary?

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
for a from 1 to n
  for b from 1 to n
  for c from 1 to n
 d = pow(a^3 + b^3 - c^3, 1/3) // will round to int
 if a^3 + b^3 == c^3 + d^3
 print a, b, c, d
```

• Unnecessary: looking for d

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
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
```


• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
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
```

• Duplicated: c, d pairs

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
for a, b from 1, 1 to n, n
  for c, d from 1, 1 to n, n
 if a^3 + b^3 == c^3 + d^3
 print a, b, c, d
```

Duplicated: c, d pairs

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
for c from 1 to n
  for d from 1 to n
 result = c^3 + d^3
 append (c, d) to list at value map[result]
for a from 1 to n
  for b from 1 to n
 list = map.get(result)
 for each pair in list
 print a, b, pair
```


What's duplicated?

• Ex: $a^3 + b^3 = c^3 + d^3$ where (1 <= a, b, c, d <= 1000)

```
n = 1000
for c from 1 to n
  for d from 1 to n
 result = c^3 + d^3
 append (c, d) to list at value map[result]
for each result, list in map
  for each pair1 in list
 for each pair2 in list
 print pair1, pair2
```


Space/Time tradeoffs

- Hash tables & other data structures
- Precomputing

Precomputing

- Find rectangle at origin with biggest sum
- Brute force: compute all rectangles and sums

Do it yourself

- Find permutations of s within b
 - -s = abbc
 - b = babcabbacaabcbabcacbb
- Find them!
 - ... now how did you actually do it?

Idaho State Techniques to Develop Algorithms Computer Computer State Techniques Techniqu

- Optimize
 - BUD
 - Space/Time
 - Do it yourself

- Solve
 - Recursion
 - Solve "incorrectly"
 - Other data structures

Recursion / Base Case & Build

- Subsets of a set
 - $\{\} -> \{\}$
 - $\{a\} -> \{\}, \{a\}$
 - $\{a, b\} \rightarrow \{\}, \{a\}, \{b\}, \{a b\}$
 - {a, b, c} -> ...
- Subsets of $S_1 \dots S_{n-1} + S_n$ to each

Solve "incorrectly"

- Develop incorrect solution
- 2 Identify why precisely it's incorrect
- Repair
- 4 (& Repeat)

Other Data Structures

- Giving out phone numbers
 - "I want any available number"
 - "I want this number"
- Try: Sorted array? Sorted linked list? Hash table? BST?

Step 5 Walkthrough

- With optimal solution in hand...
- Walkthrough your approach
- Understand each detail before coding

Step 6 Implement

Write Beautiful Code

- Be methodical. Don't try to rush.
- Reasonably Bug Free
 - Thorough testing (and careful fixing)
 - Check for error conditions
- Clean coding
 - Use other functions
 - Good use of data structures (define own if useful)
 - Concise and readable
- Refactor

How to Write Whiteboard Code

- Write straight
- Top-left corner
- Use arrows if needed
- Error cases / TODOs
- Good variables
- Modularized

Language choice is up to you!

Practice! Practice! Practice!

Step 7 Testing

Test in this order:

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

Final Thoughts

After Your Interview

- Follow-up with your recruiter/interviewer
 - No response != rejection
- You have **no idea** how well/poorly you did.
 - Seriously. I know you think you do. But you don't
- Lots of randomness
 - So if you fail, get up and try again.

Are there any questions?

References

- The content of this came from Gayle Laakmann McDowell's books "Cracking the Coding Interview"
- And the handout "Cracking the Coding Skills" also by Gayle Laakmann McDowell
- The content of the slides are borrowed from her accompanying slides. I take no credit for this information!
- I suggest that you go out and buy a copy of her book and read it.

Are there any questions?

