

Username: Pralay Patoria **Book:** Coding Interviews: Questions, Analysis & Solutions. No part of any chapter or book may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher of the book or chapter. Redistribution or other use that violates the fair use privilege under U.S. copyright laws (see 17 USC107) or that otherwise violates these Terms of Service is strictly prohibited. Violators will be prosecuted to the full extent of U.S. Federal and Massachusetts laws.

Index


```
minus one and then bitwise AND, 103-4
 source code 104
 test cases, 104
 numbers occurring only once
 Java code, 106
 source code, 107
 test cases, 107
Breadth-first traversal algorithm, 63
 С
C, 13
 allocateMemory, 14-5
 macros, 15-6
 palindrome numbers, 16-7
 static variable, 13
C#, 22
 definition, 22
 singleton, 23, 25-27
 static constructor, 22
C++, 17
 assignment operator, 19-21
 classimplementation/member function, 19
 execution of, 18-9
 keyword sizeof, 18
Clone complex lists
 boundary cases, 152
 first step cloning, 150
 five nodes, 149
 functional cases, 152
 m_pNext link, 149
 m_pSibling link, 149
 robustness cases, 152
 second step cloning, 150-1
 third step cloning, 151-2
combination(String str) method, 183
Communications skills, 219
ConstructCore function, 170
curSum, 198
 D
Data structures
 array s
 C code, 33
 definition 33
 hash table, 33
 Java code to get duplicated number, 34-6
 sorted matrix search (see Binary search algorithm)
 linked lists (see Linked lists)
 stack and queue
 definition, 70
 queue with two stacks, 70-2
 stack with two queues, 72-4
 string (see Strings)
 trees (see Trees)
Divergent thinking skills
 array construction, 261-2
 1+2+...+n calculation
 based on constructors, 252-3
 based on function pointers, 254
 based on templates, 254-5
 based on virtual functions, 253-4
 final/sealed classes in C++, 259-60
 +, -, *, and / implementation
 code to add, 255-6
 code to divide, 257-9
 code to multiply, 256-7
 code to subtract, 256
Divide and conquer approach
 binary search trees (see Binary search trees and double-linked lists)
 permutation and combination
 bit operations, 183-5
 eight queens puzzle, 180-2
 n arrays, 182
 string, 179-80
 string combinations, 183
 sorted double-linked list, 168
 traversal sequences and binary trees (see Binary trees, traversal sequences)
Double-linked lists, 168, 175
 divide and conquer, 175-6
 node rotations, 177-8
```

```
Dynamic programming, 198
Dynamic programming and greedy algorithms
 definition, 95
 edit distance, 95-7
 minimal number of coins for change, 98-9
 minimal times of presses on key boards, 99-100
 Ε
Equality of decimals, 116
 ۱F
Fibonacci sequence
 efficient O(logn) time solution, 78-9
 iterative solution with O(n) time complexity, 77
 recursive and inefficient solution, 76-7
 source code, 79
 test cases, 80
FirstAppearingOnce, 209
 G, H
HashMap, 212
Hash table
 anagrams, 212
 delete characters contained in another string, 210
 delete duplicated characters in string, 211
 index of character in stream, 208
 occurrence numbers in string, 207
High-quality code
 clearness, 111-2
 completeness
 big numbers as strings (see Big numbers as strings)
 delete nodes from a list, 123-7
 partition numbers in arrays (see Partition numbers in arrays)
 power of integers (see Power of integer codes)
 strategies to handle errors, 113-4
 test cases, 112-3
 robustness
 k^{\text{th}} node from end, 132–5
 reverse a list, 135-8
 substructures in trees, 138-41
Increment method, 184
In-order traversal algorithm, 63
Interview cases
 integer value from a string
 code for member initialization order, 263
 code to convert a string to an integer, 264-6
 interviewer's comments, 267, 269
 source code, 269
 test cases, 269
 lowest common parent node in a tree
 code to get the lowest ancestor, 272-3
 interviewer's comments, 273
 source code, 274
 test cases, 274
 tree diagram, 270
 tree with no links to parents, 271
Interview process, 1
 behavior, 4
 avoid complaints, 6
 project experience, 4-5
 technical skills, 5
 on-site interview, 3
 phone-interview, 1-3
 O/A time. 11
 technical, 7
 high quality code, 8-9
 problem solving, 10
 programming knowledge, 7
 soft skills, 11
 time and space efficiency, 10-1
Interviews skills
 communications skills, 219
 divergent thinking skills (see Divergent thinking skills)
 knowledge migration skills (see Knowledge migration skills)
 learning skills, 220
 mathematical modeling skills (see Mathematical modeling skills)
```

```
Java. 27
 data containers, 29-30
 final variables 28-9
 key word final, 28
 thread scheduler, 30, 32
Josephus problem, 243
 ĸ
Knowledge migration skills
 binary tree traversals (see Binary tree traversals)
 maximums in queue, 239-41
 maximums in sliding window, 236-9
 reversing words and rotating strings
 reversing a segment, 233-5
 string left rotation, 235-6
 sorted array
 boundary test cases, 223
 code to count k, 222
 code to get first k, 221
 code to get last k, 222
 functional test cases, 223
 source code, 223
 sum in sequences
 finding continuous sequences with sum s, 231–3
 finding number pairs, sum equals s, 227-9
 getting a pair with a sum excluding a number, 229-30
 getting a subset with sum 0, 230-1
Learning skills, 220
Linked lists
 loop in list, 59-62
 memory allocation, 53
 printing lists from tail to head, 54-5
 sort lists, 56-9
 М
Master theory, 250
Mathematical modeling skills
 last number in a circle
 deleted\ numbers\ pattern,\ {\color{red}244-6}
 looped list circle simulation, 243-4
 minimum number of moves to sort cards
 binary search costing O(nlogn) time, 247-9
 dy namic programming costing O(n2) time, 246–7
 most profit from stock
 divide and conquer based, 249-50
 storing minimum mumbers while scanning, 251
 probabilities of dice points, 241-3
max[f(i)], 198
maxQueue, 194
Median in a stream
 binary search algorithm, 188
 C++ code, 190
 numbers sorting, 188-9
 time efficiency comparisons, 189
Minimum k numbers
 comparison between two solutions, 194
 O(n) time efficiency, 193
 O(nlogk) time efficiency, 191
Nonverbal communication, 219
Numeric Comparator, 202
occurrence[i], \frac{209}{}
Optim ization
 space-time trade-off
 first intersection node in two lists, 216-8
 hash tables for characters, 207-13
 reversed pairs in array, 213-6
 ugly numbers, 204-6
 data structures and algorithms, 187
 Digit 1 occurrence, 198-201
```

```
greatest sum of sub-array s, 196-8
 median in stream, 188-91
 minimum k numbers, 191–4
 sorted arrays intersection, 194-6
 StringBuilder.Append, 187
O(m+n) time, 195
O(n\log m) time, 195
O(n) time efficiency, 193
O(n\log k) time efficiency, 191
 Р
Partition numbers in arrays
 move numbers for O(k) times, 131-2
 move numbers for O(n) times, 130
 scalable solution, 128, 130
 workable but not scalable solution, 127-8
Performance optimization. See Optimization
pLastNodeInList, 176
pop_heap, 190
Post-order traversal algorithm, 63
Power of integer codes
 complete and efficient solution, 116-7
 complete but inefficient solution, 115-6
 incomplete solutions, 114-5
 source code, 117
 test cases, 117
Pre-order traversal algorithm, 63, 144-5
Print binary trees
 line printing, 161-2
 printing process, 160
 queue class, 160-1
 three levels sample, 159-60
 tree traversal algorithms, 159
 zigzag printing, 162-5
Print Matrix, spiral order
 java code, 147
 printRing method, 147
 ring printing code, 148-9
 set of rings, 147
Problem solutions
 divide and conquer approach (see Divide and conquer approach)
 examples
 binary tree paths, 165-8
 print binary trees (see Print binary trees)
 push and pop sequence of stacks, 157-9
 stack with min function (see Stack with min function)
 figures
 clone complex lists (see Clone complex lists)
 mirror of binary trees, 143-6
 print matrix, spiral order (see Print matrix, spiral order)
Programming languages
 C, 13
 allocateMemory, 14-5
 macros, 15-6
 palindrome numbers, 16-7
 static variable, 13
 C#, 22
 definition 22
 singleton, 23-7
 static constructor, 22
 C++, 17
 assignment operator, 19-21
 classimplementation/member function, 19
 execution of, 18-9
 keyword sizeof, 18
 Java, 27
 data containers, 29-30
 final variables, 28-9
 keyword final, 28
 thread scheduler, 30, 32
push_heap, 190
 Q, R
ReadStream function, 172
Recursion and iteration
 disadvantages, 76
 Fibonacci sequence
 efficient O(logn) time solution, 78-9
 iterative solution with O(n) time complexity, 77
```

```
recursive and inefficient solution, 76-7
 source code, 79
 test cases, 80
 iterative C code, 75
 recursive C code, 75
Reversed pair in array
 Java code to count, 215-6
 merge sub-arrays, 214
 process to get the number of, 214
 s
Search and sort algorithms
 binary search
 code for turning number in array, 87
 Java code to get minimum element, 85-6
 minimal element search, 84
 source code, 86
 test cases 86
 two rotations of sorted array, 85
 Java code
 of count sort, 83
 to partition an array, 81-2
 for quicksort, 82
 majorities in arrays
 definition of majority, 89
 partition method, 88-9
 source code, 90
 test cases, 90
Stack and queue
 definition, 70
 queue with two stacks, 70-2
 stack with two queues, 72-4
Stack with min function
 with auxiliary stack, 153-5
 without auxiliary stack, 155-6
Strings
 in C#, 43-4
 in C/C++, 42
 in Java, 44-5
 replacing blanks
 from left to right in O(n2) time, 45–6
 merging sorted arrays, 48-9
 from right to left in O(n) time, 46, 48
 source code, 48
 test cases, 48
 string matching
 code to scan digits, 52
 code to verify an exponential notation, 53
 code to verify numeric strings, 52
 simple regular expression matching, 50-1
Symmetrical trees, 145-6
 т
toBePrinted variable, 162
 binary search tree verification
 increasing in-order traversal sequence, 67–8
 value range of each node, 66-7
 code to get the largest size of subtrees, 68-70
 next nodes in binary trees, 64-6
 sample binary tree, 63-4
 traversal algorithms, 63
 U
Ugly number
 check, 204
 store found numbers into array, 205
 V, W, X, Y, Z
Verbal communication, 219
```