

Problem: Reverse the Words of a Sentence

Level: Easy

Given a sentence, reverse the words of the sentence.

For example,

"i live in a house" becomes "house a in live i"

Questions to Clarify:

Q. What about punctuations (.,)?

A. Assume there are no punctuations.

Q. How to deal with capitalization (uppercase vs lowercase letters)?

A. Ignore the case, keep as it is.

Q. Can I allocate a new String for the result?

A. Yes, you can allocate a new String. Limit the space complexity to O(n).

Note:

There is another solution that doesn't need extra space. It is covered later on in "Arrays and Strings Part II - Special Tricks" section.

Keep in mind that Strings are immutable in Java. That means they cannot be modified. So you will allocate a new String anyway - unless the input is an array of chars. In other languages, you can actually modify the Strings.

Solution:

We start from the back. As soon as we find a space separating words, we add that word to the result.

Pseudocode:

(Note: Never write pseudocode in an actual interview. Unless you're writing a few lines quickly to plan out your solution. Your actual solution should be in a real language and use good syntax.)

```
result = empty string
current_word_end = str.length

i -> str.length-1 to 0
  if str[i] is a space:
 extract str[i..current_word_end], add it to result
 reset current_word_end to i;

// first word was not added by the above loop
```


at the end, add the first word - str[0..current_word_end] to result

Test Cases:

Corner Cases: null string, empty string, single letter, single space, begins with space, ends with space Base Cases: one word, two words

Regular Cases: 5 words

Time Complexity: O(n)

Space Complexity: O(n)

<u>Note</u>: We use StringBuilder in Java to append Strings. in Java, just adding to Strings with a '+' creates a new String, which is inefficient (strings are immutable).

This also impresses interviewers. In other languages, this might not be the case. Check if strings are immutable in your language.

```
public static String reverseWords(String s) {
 StringBuilder builder = new StringBuilder();
 int currentWordEnd = s.length();
 for (int i = s.length() - 1; i >= 0; i--) {
 if (s.charAt(i) == ' ') {
 if (builder.length() > 0) // not empty, add a space
 builder.append(' ');
 builder.append(s.substring(i+1, currentWordEnd));
 currentWordEnd = i;
 }
 }
 // add first word
 String firstWord = s.substring(0, currentWordEnd);
 if (builder.length() > 0)
 builder.append(' ');
 builder.append(firstWord);
 return builder.toString();
}
 * Notice that above, you used the following lines twice:
 * if (builder.length() > 0)
 builder.append(' ');
 * builder.append(firstWord);
```

Interview Camp

```
* It is good to point that out. Mention that in the real world, you could * extract them into a separate function. */
```