数据库

软件研发 移动开发 云计算 程序员 极客头条 专题 业界

> 编程语言 开放平台 HTML5 前端开发 智能算法 架构 开源

CSDN首页 > 软件研发

代码面试最常用的10大算法

发表于 2014-04-10 11:34 | 108934次阅读 | 来源 ProgramCreek | 460 条评论 | 作者 X Wang

Java 面试 算法 排序 二叉树 归并排序 职业生涯

ऻ 摘要: 面试也是一门学问,在面试之前做好充分的准备则是成功的必须条件,而程序员在代码 面试时,常会遇到编写算法的相关问题,比如排序、二叉树遍历等等。

在程序员的职业生涯中,算法亦算是一门基础课程,尤其是在面试的时候,很多公司都会让程序员编 写一些算法实例,例如快速排序、二叉树查找等等。

本文总结了程序员在代码面试中最常遇到的10大算法类型,想要真正了解这些算法的原理,还需程序 员们花些功夫。

1.String/Array/Matrix

在Java中,String是一个包含char数组和其它字段、方法的类。如果没有IDE自动完成代码,下面这个 方法大家应该记住:

toCharArray() //get char array of a String

Arrays.sort() //sort an array

Arrays.toString(char[] a) //convert to string

charAt(int x) //get a char at the specific index

length() //string length

length //array size

substring(int beginIndex)

substring(int beginIndex, int endIndex)

Integer. valueOf()//string to integer

String.valueOf()/integer to string

String/arrays很容易理解,但与它们有关的问题常常需要高级的算法去解决,例如动态编程、递归

下面列出一些需要高级算法才能解决的经典问题:

- Evaluate Reverse Polish Notation
- Longest Palindromic Substring
- 单词分割
- 字梯
- Median of Two Sorted Arrays
- 正则表达式匹配
- 合并间隔
- 插入间隔
- Two Sum
- 3Sum
- 4Sum
- 3Sum Closest
- · String to Integer
- 合并排序数组
- Valid Parentheses
- 实现strStr()
- Set Matrix Zeroes

CSDN官方微信 扫描二维码,向CSDN吐槽 微信号: CSDNnews

订阅软件研发RSS

程序员移动端订阅下载

微博关注

CSDN

CSDN研发频道 ▼ 北京 朝阳区

做一枚全栈工程师,到底值不值?: http://t.cn/RCyt

8月18日 16:27

转发(1) | 评论

移动 H5 首屏秒开优化方案探讨: http://t.cn/RCyLg

8月18日 15:30

转发 评论

相关热门文章

热门标签

- Hadoop
- AWS
- 移动游戏
- Java Swift
- Android

■智能硬件

- iOS
- OpenStack
- Docker
- VPN
- Spark
- ERP CRM
- IE10
- Eclipse ■ 数据库
- Ubuntu
- NFC

JavaScript

WAP

下载专辑

CSDN 资源优选

十五个Docker的优质资源

2017年上半年软考各科目考试真 题及答案解析!

- 搜索插入位置
- Longest Consecutive Sequence
- Valid Palindrome
- 螺旋矩阵
- 搜索一个二维矩阵
- 旋转图像
- 三角形
- Distinct Subsequences Total
- Maximum Subarray
- 删除重复的排序数组
- 删除重复的排序数组2
- 查找没有重复的最长子串
- 包含两个独特字符的最长子串
- Palindrome Partitioning

2.链表

在Java中实现链表是非常简单的,每个节点都有一个值,然后把它链接到下一个节点。

```
class Node {
 int val;
 Node next;

 Node(int x) {
 val = x;
 next = null;
 }
}
```

比较流行的两个链表例子就是栈和队列。

栈 (Stack)

```
class Stack{
 Node top;
 public Node peek() {
 if(top != null) {
 return top;
 return null;
 public Node pop() {
 if(top == null) {
 return null;
 }else{
 Node temp = new Node(top.val);
 top = top.next;
 return temp;
 public void push(Node n) {
 if(n != null) {
 n.next = top;
 top = n;
```


[资源优选]第二十五期: **15**个关于架构的精品资源

Git各版本汇总专辑

酷播项目

```
}
}
```

队列 (Queue)

```
class Queue{
 Node first, last;
 
 public void enqueue(Node n) {
 if(first == null) {
 first = n;
 last = first;
 }else{
 last.next = n;
 last = n;
 
 public Node dequeue() {
 if(first == null) {
 return null;
 }else{
 Node temp = new Node(first.val);
 first = first.next;
 return temp;
```

值得一提的是,Java标准库中已经包含一个叫做Stack的类,链表也可以作为一个队列使用(add()和 remove())。(链表实现队列接口)如果你在面试过程中,需要用到栈或队列解决问题时,你可以直接使用它们。

在实际中,需要用到链表的算法有:

- 插入两个数字
- 重新排序列表
- 链表周期
- Copy List with Random Pointer
- 合并两个有序列表
- 合并多个排序列表
- 从排序列表中删除重复的
- 分区列表
- LRU缓存

3.树&堆

这里的树通常是指二叉树。

```
class TreeNode {
 int value;
 TreeNode left;
 TreeNode right;
}
```

下面是一些与二叉树有关的概念:

- 二叉树搜索: 对于所有节点, 顺序是: left children <= current node <= right children;
- 平衡vs.非平衡: 它是一 棵空树或它的左右两个子树的高度差的绝对值不超过1,并且左右两个子树都是一棵平衡二叉树;
- 满二叉树: 除最后一层无任何子节点外,每一层上的所有结点都有两个子结点;
- 完美二叉树(Perfect Binary Tree): 一个满二叉树,所有叶子都在同一个深度或同一级,并且每个父节点都有两个子节点;
- 完全二叉树: 若设二叉树的深度为h,除第 h 层外,其它各层 (1~h-1) 的结点数都达到最大个数,第 h 层所有的结点都连续集中在最左边,这就是完全二叉树。

堆(Heap)是一个基于树的数据结构,也可以称为优先队列(PriorityQueue),在队列中,调度程序反复提取队列中第一个作业并运行,因而实际情况中某些时间较短的任务将等待很长时间才能结束,或者某些不短小,但具有重要性的作业,同样应当具有优先权。堆即为解决此类问题设计的一种数据结构。

下面列出一些基于二叉树和堆的算法:

- 二叉树前序遍历
- 二叉树中序遍历
- 二叉树后序遍历
- 字梯
- 验证二叉查找树
- 把二叉树变平放到链表里
- 二叉树路径和
- 从前序和后序构建二叉树
- 把有序数组转换为二叉查找树
- 把有序列表转为二叉查找树
- 最小深度二叉树
- 二叉树最大路径和
- 平衡二叉树

4.Graph

与Graph相关的问题主要集中在深度优先搜索和宽度优先搜索。深度优先搜索非常简单,你可以从根节点开始循环整个邻居节点。下面是一个非常简单的宽度优先搜索例子,核心是用队列去存储节点。

第一步,定义一个GraphNode

```
class GraphNode {
 int val;
 GraphNode next;
 GraphNode[] neighbors;
 boolean visited;

GraphNode(int x) {
 val = x;
}
```

```
GraphNode(int x, GraphNode[] n) {
 val = x;
 neighbors = n;
}

public String toString() {
 return "value: "+ this.val;
}
```

第二步, 定义一个队列

```
class Queue {
 GraphNode first, last;
 public void enqueue(GraphNode n) {
 if(first == null) {
 first = n;
 last = first;
 }else{
 last.next = n;
 last = n;
 public GraphNode dequeue() {
 if(first == null) {
 return null;
 }else{
 GraphNode temp = new GraphNode(first.val, first.neighbors);
 first = first.next;
 return temp;
```

第三步,使用队列进行宽度优先搜索

```
public class GraphTest {

public static void main(String[] args) {
 GraphNode n1 = new GraphNode(1);
 GraphNode n2 = new GraphNode(2);
 GraphNode n3 = new GraphNode(3);
 GraphNode n4 = new GraphNode(4);
 GraphNode n5 = new GraphNode(5);

n1. neighbors = new GraphNode[] {n2, n3, n5};
 n2. neighbors = new GraphNode[] {n1, n4};
 n3. neighbors = new GraphNode[] {n1, n4, n5};
 n4. neighbors = new GraphNode[] {n2, n3, n5};
 n5. neighbors = new GraphNode[] {n1, n3, n4};

breathFirstSearch(n1, 5);
}

public static void breathFirstSearch(GraphNode root, int x) {
```

输出结果:

value: 2 value: 3 value: 5 Find value: 5 value: 4

实际中,基于Graph需要经常用到的算法:

克隆Graph

5.排序

不同排序算法的时间复杂度,大家可以到wiki上查看它们的基本思想。

Algorithm	Average Time	Worst Time	Space
Bubble sort	n^2	n^2 1	
Selection sort	n^2	n^2	1
Insertion sort	n^2	n^2	
Quick sort	n log(n)	n^2	
Merge sort n log(n)		n log(n)	depends

BinSort、Radix Sort和CountSort使用了不同的假设,所有,它们不是一般的排序方法。

下面是这些算法的具体实例,另外,你还可以阅读: Java开发者在实际操作中是如何排序的。

- 归并排序
- 快速排序
- 插入排序

6.递归和迭代

下面通过一个例子来说明什么是递归。

问题:

步骤1: 查找n和n-1之间的关系

为了获得n,这里有两种方法:一个是从第一节台阶到n-1或者从2到n-2。如果f(n)种爬法刚好是爬到n-7节,那么f(n)=f(n-1)+f(n-2)。

步骤2: 确保开始条件是正确的

```
f(0) = 0;
f(1) = 1;
```

```
public static int f(int n) {
 if(n <= 2) return n;
 int x = f(n-1) + f(n-2);
 return x;
}</pre>
```

递归方法的时间复杂度指数为n,这里会有很多冗余计算。

```
f(5)

f(4) + f(3)

f(3) + f(2) + f(2) + f(1)

f(2) + f(1) + f(2) + f(2) + f(1)
```

该递归可以很简单地转换为迭代。

```
public static int f(int n) {
 if (n <= 2) {
 return n;
 }
 int first = 1, second = 2;
 int third = 0;

 for (int i = 3; i <= n; i++) {
 third = first + second;
 first = second;
 second = third;
 }

 return third;
}</pre>
```

在这个例子中, 迭代花费的时间要少些。关于迭代和递归, 你可以去 这里看看。

7.动态规划

动态规划主要用来解决如下技术问题:

- 通过较小的子例来解决一个实例;
- 对于一个较小的实例,可能需要许多个解决方案;
- 把较小实例的解决方案存储在一个表中,一旦遇上,就很容易解决;
- 附加空间用来节省时间。

上面所列的爬台阶问题完全符合这四个属性,因此,可以使用动态规划来解决:

一些基于动态规划的算法:

- 编辑距离
- 最长回文子串
- 单词分割
- 最大的子数组

8.位操作

位操作符:

OR (I)	AND (&)	XOR (^)	Left Shift (<<)	Right Shift (>>)
1 0=1	1&0=0	1^0=1	0010<<2=1000	1100>>2=0011

从一个给定的数n中找位i(i从0开始,然后向右开始)

```
public static boolean getBit(int num, int i) {
 int result = num & (1<<i);

 if(result == 0) {
 return false;
 }else{
 return true;
 }
}</pre>
```

例如,获取10的第二位:

```
i=1, n=10
1<<1= 10
1010&10=10
10 is not 0, so return true;</pre>
```

典型的位算法:

- Find Single Number
- Maximum Binary Gap

9.概率

通常要解决概率相关问题,都需要很好地格式化问题,下面提供一个简单的例子:

有50个人在一个房间,那么有两个人是同一天生日的可能性有多大? (忽略闰年,即一年有365天)

```
public static double caculateProbability(int n) {
 double x = 1;

 for(int i=0; i<n; i++) {
 x *= (365.0-i)/365.0;
 }

 double pro = Math.round((1-x) * 100);
 return pro/100;
}</pre>
```

结果:

calculateProbability(50) = 0.97

10.组合和排列

组合和排列的主要差别在于顺序是否重要。

例1:

1、2、3、4、5这5个数字,输出不同的顺序,其中4不可以排在第三位,3和5不能相邻,请问有多少种组合?

例2:

有5个香蕉、4个梨、3个苹果,假设每种水果都是一样的,请问有多少种不同的组合?

基于它们的一些常见算法

- 排列
- 排列2
- 排列顺序

来自: ProgramCreek

本文为CSDN编译整理,未经允许不得转载,如需转载请联系market#csdn.net(#换成@)

推荐阅读相关主题: 正则表达式 动态规划 快速排序 数据结构 解决方案 排序算法

相关文章 最新报道

- 主宰全球的10大算法
- [实战]查询无序列表中第K小元素
- IT旅途——程序员面试经验分享
- 简约而不简单!看Twitter上市后的入职面试题
- 组建团队: 找人看重经验还是天资
- 高效的面试方式: 结对编程

己有460条评论

ZhanCF 2015-09-28 09:37 mark

▲ ▼ 回复


```
wyhazq 2015-09-15 20:44
栈这里有点问题:
public void push(Node n){
 if(n != null){
 n.next = top;
 top = n; //永远都在替换栈顶元素
 }
 }
应该改成:
public void push(Node n){
 if(n != null){
 if (top == null) {
 top = n;
 }
 else {
 top.next = n;
 top = n;
 }
 }
```

▲ ▼ 回复

}

wyhazq 2015-09-15 21:04

是我理解错了,不好意思,楼主那样更好处理

▲ ▼ 回复

gycg 2015-09-06 09:16 mark

▲ ▼ 回复

wzhmmq 2015-07-22 20:20

很有用,感谢

▲ ▼ 回复

wangtao198377 2015-04-14 14:51 mark

▲ ▼ 回复

安翔 2015-04-03 10:19

mark

▲ ▼ 回复

zhouziting 2015-01-16 13:51

代码面试最常用的10大算法 mark

▲ ▼ 回复

木颜飞翔 2014-12-05 16:03

mark

▲ ▼ 回复

公司简介 | 招贤纳士 | 广告服务 | 联系方式 | 版权声明 | 法律顾问 | 问题报告 | 合作伙伴 | 论坛反馈

🚇 网站客服 🧥 杂志客服 💣 微博客服 屋 webmaster@csdn.net 【 400-660-0108 | 北京创新乐知信息技术有限公司 版权所有 | 江苏知之为计算机有限公司 |

江苏乐知网络技术有限公司

京 ICP 证 09002463 号 | Copyright © 1999-2016, CSDN.NET, All Rights Reserved

