PATTERNS TO IDENTIFY

IN CODING INTERVIEW QUESTIONS

SAVE AND SHARE

REFER FOR YOUR FUTURE INTERVIEWS

HIMANSHU MAHURI(LINKEDIN) https://www.linkedin.com/in/himanshukumarmahuri

1. Fast and Slow pointers-

How do you identify when to use the Fast and Slow pattern?

- The problem will deal with a loop in a linked list or array
- When you need to know the position of a certain element or the overall length of the linked list.

When should I use it over the Two Pointer method mentioned above?

• There are some cases where you shouldn't use the Two Pointer approach such as in a singly linked list where you can't move in a backwards direction. An example of when to use the Fast and Slow pattern is when you're trying to determine if a linked list is a palindrome.

Problems featuring the fast and slow pointers pattern:

- Linked List Cycle (easy)
- Palindrome Linked List (medium)
- Cycle in a Circular Array (hard)

2. Merge Intervals

How do you identify when to use the Merge Intervals pattern?

- If you're asked to produce a list with only mutually exclusive intervals
- If you hear the term "overlapping intervals".

Merge interval problem patterns:

- Intervals Intersection (medium)
- Maximum CPU Load (hard)

3. Two Pointers or Iterators

Ways to identify when to use the Two Pointer method:

- It will feature problems where you deal with sorted arrays (or Linked Lists) and need to find a set of elements that fulfill certain constraints
- The set of elements in the array is a pair, a triplet, or even a subarray

Here are some problems that feature the Two Pointer pattern:

- Squaring a sorted array (easy)
- Triplets that sum to zero (medium)
- Comparing strings that contain backspaces (medium)

4. SLIDING WINDOW-

Following are some ways you can identify that the given problem might require a sliding window:

- The problem input is a linear data structure such as a linked list, array, or string
- You're asked to find the longest/shortest substring, subarray, or a desired value

Common problems you use the sliding window pattern with:

- Maximum sum subarray of size 'K' (easy)
- Longest substring with 'K' distinct characters (medium)
- String anagrams (hard)

5. Cyclic sort

How do I identify this pattern?

- They will be problems involving a sorted array with numbers in a given range
- If the problem asks you to find the missing/duplicate/smallest number in an sorted/rotated array

Problems featuring cyclic sort pattern:

- Find the Missing Number (easy)
- Find the Smallest Missing Positive Number (medium)

6. Tree BFS

How to identify the Tree BFS pattern:

• If you're asked to traverse a tree in a level-by-level fashion (or level order traversal)

Problems featuring Tree BFS pattern:

Binary Tree Level Order Traversal (easy)

Zigzag Traversal (medium)\

7. In-place reversal of linked list

How do I identify when to use this pattern:

 If you're asked to reverse a linked list without using extra memory

Problems featuring in-place reversal of linked list pattern:

- Reverse a Sub-list (medium)
- Reverse every K-element Sub-list (medium)

8. Top K elements

How to identify the Top 'K' Elements pattern:

- If you're asked to find the top/smallest/frequent 'K' elements of a given set
- If you're asked to sort an array to find an exact element

Problems featuring Top 'K' Elements pattern:

- Top 'K' Numbers (easy)
- Top 'K' Frequent Numbers (medium).

9. Tree DFS

How to identify the Tree DFS pattern:

- If you're asked to traverse a tree with in-order, preorder, or postorder DFS
- If the problem requires searching for something where the node is closer to a leaf

Problems featuring Tree DFS pattern:

- Sum of Path Numbers (medium)
- All Paths for a Sum (medium)

10. Modified binary search

The patterns looks like this for an ascending order set:

- 1. First, find the middle of start and end. An easy way to find the middle would be: middle = (start + end) / 2. But this has a good chance of producing an integer overflow so it's recommended that you represent the middle as: middle = start + (end start) / 2
- 2. If the key is equal to the number at index middle then return middle
- 3. If 'key' isn't equal to the index middle:
- 4. Check if key < arr[middle]. If it is reduce your search to end = middle 1
- 5. Check if key > arr[middle]. If it is reduce your search to end = middle + 1

11. Two heaps

Ways to identify the Two Heaps pattern:

- Useful in situations like Priority Queue, Scheduling
- If the problem states that you need to find the smallest/largest/median elements of a set
- Sometimes, useful in problems featuring a binary tree data structure

Problems featuring- Find the Median of a Number Stream (medium)

12. Subsets

How to identify the Subsets pattern:

 Problems where you need to find the combinations or permutations of a given set

Problems featuring Subsets pattern:

- Subsets With Duplicates (easy)
- String Permutations by changing case (medium)

13. K-way Merge

The pattern looks like this:

- 1. Insert the first element of each array in a Min Heap.
- 2. After this, take out the smallest (top) element from the heap and add it to the merged list.
- 3. After removing the smallest element from the heap, insert the next element of the same list into the heap.
- 4. Repeat steps 2 and 3 to populate the merged list in sorted order.

How to identify the K-way Merge pattern:

- The problem will feature sorted arrays, lists, or a matrix
- If the problem asks you to merge sorted lists, find the smallest element in a sorted list.

Problems featuring the K-way Merge pattern:

- Merge K Sorted Lists (medium)
- K Pairs with Largest Sums (Hard)

14. Topological sort

The pattern works like this:

1. Initialization

- a) Store the graph in adjacency lists by using a HashMap
- b) To find all sources, use a HashMap to keep the count of indegreesBuild the graph and find in-degrees of all vertices
- 2. Build the graph from the input and populate the in-degrees HashMap.

3. Find all sources

a) All vertices with '0' in-degrees will be sources and are stored in a Queue.

4. Sort

- a) For each source, do the following things:
- —i) Add it to the sorted list.
- ii)Get all of its children from the graph.
- iii)Decrement the in-degree of each child by 1.
- iv)If a child's in-degree becomes '0', add it to the sources **Oueue.**
- b) Repeat (a), until the source Queue is empty.

How to identify the Topological Sort pattern:

- The problem will deal with graphs that have no directed cycles
- If you're asked to update all objects in a sorted order
- If you have a class of objects that follow a particular order

Problems featuring the Topological Sort pattern:

- Task scheduling (medium)
- Minimum height of a tree (hard)

15. PRACTICE MORE AND MORE PROBLEM AND TRY TO IDENTIFY THE PROBLEMS.

SOURCE- INTERNET

https://www.linkedin.com/in/himanshukumarmahuri