← course home (/table-of-contents)

Data Structures for Coding Interviews

Computer science in plain English

To really understand how data structures *work*, we're going to derive each of them from scratch. Starting with bits.

Don't worry—we'll skip the convoluted academic jargon and proofs.

We'll cover:

- Random Access Memory
- Binary Numbers
- Fixed-Width Integers
- Arrays
- Strings
- Pointers
- Dynamic Arrays
- Linked Lists
- Hash Tables

Random Access Memory (RAM)

When a computer is running code, it needs to keep track of *variables* (numbers, strings, arrays, etc.).

Variables are stored in **random access memory** (**RAM**). We sometimes call RAM "working memory" or just "memory."

RAM is *not* where mp3s and apps get stored. In addition to "memory," your computer has **storage** (sometimes called "persistent storage" or "disc"). While *memory* is where we keep the variables our functions allocate as they crunch data for us, *storage* is where we keep *files* like mp3s, videos, Word documents, and even executable programs or apps.

Memory (or RAM) is faster but has less space, while storage (or "disc") is slower but has more space. A modern laptop might have ~500GB of storage but only ~16GB of RAM.

Think of RAM like a really tall bookcase with a lot of shelves. Like, billions of shelves.

The shelves are numbered.

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	

We call a shelf's number its **address**.

Each shelf holds 8 **bits**. A *bit* is a tiny electrical switch that can be turned "on" or "off." But instead of calling it "on" or "off" we call it 1 or 0.

8 bits is called a **byte**. So each shelf has one byte (8 bits) of storage.

Of course, we also have a processor that does all the real work inside our computer:

00000000

It's connected to a **memory controller**. The memory controller does the actual reading and writing to and from RAM. It has a *direct connection* to each shelf of RAM.

That *direct connection* is important. It means we can access address 0 and then immediately access address 918,873 without having to "climb down" our massive bookshelf of RAM.

That's why we call it Random Access Memory (RAM)—we can Access the bits at any Random address in Memory right away.

Spinning hard drives don't have this "random access" superpower, because there's no direct connection to each byte on the disc. Instead, there's a reader—called a **head**—that moves along the surface of a spinning storage disc (like the needle on a record player). Reading bytes that are far apart takes longer because you have to wait for the head to physically move along the disc.

Even though the memory controller can jump between far-apart memory addresses quickly, programs *tend* to access memory that's nearby. **So computers are tuned to get an extra speed boost when reading memory addresses that're close to each other**. Here's how it works:

The processor has a **cache** where it stores a copy of stuff it's recently read from RAM.

Actually, it has a series of caches. But we can picture them all lumped together as one cache like this.

This cache is much faster to read from than RAM, so the processor saves time whenever it can read something from cache instead of going out to RAM.

When the processor asks for the contents of a given memory address, the memory controller *also* sends the contents of a handful of *nearby* memory addresses. And the processor puts *all* of it in the cache.

So if the processor asks for the contents of address 951, then 952, then 953, then 954...it'll go out to RAM once for that first read, and the subsequent reads will come straight from the super-fast cache.

But if the processor asks to read address 951, then address 362, then address 419...then the cache won't help, and it'll have to go all the way out to RAM for each read.

So reading from sequential memory addresses is faster than jumping around.

Binary numbers

Let's put those bits to use. Let's store some stuff. Starting with numbers.

The number system we usually use (the one you probably learned in elementary school) is called **base 10**, because each digit has *ten* possible values (1, 2, 3, 4, 5, 6, 7, 8, 9, and 0).

But computers don't have digits with ten possible values. They have *bits* with *two* possible values. So they use **base 2** numbers.

Base 10 is also called **decimal**. Base 2 is also called **binary**.

To understand binary, let's take a closer look at how decimal numbers work. Take the number "101" in decimal:

101

Notice we have two "1"s here, but they don't *mean* the same thing. The leftmost "1" *means* 100, and the rightmost "1" *means* 1. That's because the leftmost "1" is in the hundreds place, while the rightmost "1" is in the ones place. And the "0" between them is in the tens place.

So this "101" in base 10 is telling us we have "1 hundred, 0 tens, and 1 one."

Notice how the *places* in base 10 (ones place, tens place, hundreds place, etc.) are sequential powers of 10:

- $100 = 110^0 = 1100 = 1$
- $101 = 1010^1 = 10101 = 10$
- $\bullet \quad 102 = 10010^2 = 100102 = 100$
- $\bullet \quad 103 = 100010^3 = 1000103 = 1000$
- etc.

The places in *binary* (base 2) are sequential powers of 2:

- $20 = 12^0 = 120 = 1$
- $\bullet \ \ 21=22^1=221=2$
- $\bullet \ \ 22 = 42^2 = 422 = 4$
- $23 = 82^3 = 823 = 8$
- etc.

So let's take that same "101" but this time let's read it as a *binary* number:

Reading this from right to left: we have a 1 in the ones place, a 0 in the twos place, and a 1 in the fours place. So our total is 4 + 0 + 1 which is 5.

Here's how we'd count up to 12 in binary:

Decimal	Binary
000	0000
111	0001
222	0010
333	0011
444	0100
555	0101
666	0110
777	0111
888	1000
999	1001
101010	1010
111111	1011
121212	1100

So far we've been talking about **unsigned integers** ("unsigned" means non-negative, and "integer" means a whole number, not a fraction or decimal). Storing other numbers isn't hard though. Here's how some other numbers *could* be stored:

Fractions: Store *two* numbers: the numerator and the denominator.

Decimals: Also two numbers: 1) the number with the decimal point taken out, and 2) the *position* where the decimal point goes (how many digits over from the leftmost digit).

Negative Numbers: Reserve the leftmost bit for expressing the sign of the number. 0 for positive and 1 for negative.

In reality we usually do something slightly fancier for each of these. But these approaches *work*, and they show how we can express some complex stuff with just 1s and 0s.

We've talked about base 10 and base 2...you may have also seen **base 16**, also called **hexadecimal** or **hex**.

In hex, our possible values for each digit are 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, a, b, c, d, e, and f. Hex numbers are often prefixed with "0x" or "#".

In CSS, colors are sometimes expressed in hex. Interview Cake's signature blue color is "#5bc0de".

Fixed-width integers

How many different numbers can we express with 1 byte (8 bits)?

 $28 = 2562^8 = 25628 = 256$ different numbers. How did we know to take 282^828 ?

What happens if we have the number 255 in an 8-bit unsigned integer (1111 1111 in binary) and we add 1? The answer (256) needs a 9th bit (1 0000 0000). But we only have 8 bits!

This is called an **integer overflow**. At best, we might just get an error. At worst, our computer might compute the correct answer but then just throw out the 9th bit, giving us *zero* (0000 0000) instead of 256 (1 0000 0000)! (This is what C does!)

The 256 possibilities we get with 1 byte are pretty limiting. So we usually use 4 or 8 bytes (32 or 64 bits) for storing integers.

- 32-bit integers have 2322³²232 possible values—more than 4 *billion*
- 64-bit integers have 2642⁶⁴264 possible values—more than 10 billion billion (101910¹⁹1019).

"How come I've never had to think about how many bits my integers are?" Maybe you *have* but just didn't know it.

Have you ever noticed how in some languages (like C and C++) sometimes numbers are Integers and sometimes they're Longs? The difference is the number of bits (in Java, Integers are 32 bits and Longs are 64).

Ever created a table in SQL? When you specify that a column will hold integers, you have to specify how many bytes: 1 byte (tinyint), 2 bytes (smallint), 4 bytes (int), or 8 bytes (bigint).

When is 32 bits not enough? When you're counting views on a viral video. YouTube famously ran into trouble when the Gangnam Style video hit over 2312³¹231 views, forcing them to upgrade their view counts from 32-bit to 64-bit signed integers (http://arstechnica.com/business/2014/12/gangnam-style-overflows-int_max-forces-youtube-to-go-64-bit/).

Most integers are **fixed-width** or **fixed-length**, which means the number of bits they take up doesn't change.

It's usually safe to assume an integer is fixed-width unless you're told otherwise. Variable-size numbers *exist*, but they're only used in special cases.

If we have a 64-bit fixed-length integer, it doesn't matter if that integer is 0 or 193,457—it still takes up the same amount of space in RAM: 64 bits.

Are you familiar with big O notation? It's a tool we use for talking about how much time an algorithm takes to run or how much space a data structure takes up in RAM. It's pretty simple:

- O(1) or **constant** means the time or space stays about the same even as the dataset gets bigger and bigger.
- O(n) or **linear** means the time or space grows proportionally as the dataset grows.

So O(1) space is much smaller than O(n) space. And O(1) time is much faster than O(n) time.

That's all you need for this piece. But if you're curious, you can read our whole big O explainer here (/big-o-notation-time-and-space-complexity).

In big O notation, we say fixed-width integers take up constant space or O(1) space.

And *because* they have a constant number of bits, **most simple operations on fixed-width** integers (addition, subtraction, multiplication, division) take constant *time* (O(1) time).

So fixed-width integers are very space efficient and time efficient.

But that efficiency comes at a cost—their values are limited. Specifically, they're limited to $2n2^n2n$ possibilities, where nnn is the number of bits.

So there's a tradeoff. As we'll see, that's a trend in data structures—to get a nice property, we'll often have to lose something.

Arrays

Ok, so we know how to store individual numbers. Let's talk about storing several numbers.

That's right, things are starting to heat up.

Suppose we wanted to keep a count of how many bottles of kombucha we drink every day.

Let's store each day's kombucha count in an 8-bit, fixed-width, unsigned integer. That should be plenty—we're not likely to get through more than 256 (282828) bottles in a single day, right?

And let's store the kombucha counts right next to each other in RAM, starting at memory address 0:

0	00000011
1	00000001
2	00000101
3	00000100
4	00000011
5	00000000
6	00000000
7	00000000
8	00000000

Bam. That's an **array**. RAM is basically an array already.

Just like with RAM, the elements of an array are numbered. We call that number the **index** of the array element (plural: indices). In *this* example, each array element's index is the same as its address in RAM.

But that's not usually true. Suppose another program like Spotify had already stored some information at memory address 2:

We'd have to start our array below it, for example at memory address 3. So index 0 in our array would be at memory address 3, and index 1 would be at memory address 4, etc.:

Suppose we wanted to get the kombucha count at index 4 in our array. How do we figure out what *address in memory* to go to? Simple math:

Take the array's starting address (3), add the index we're looking for (4), and that's the address of the item we're looking for. 3 + 4 = 7. In general, for getting the nnnth item in our array:


```
address\ of\ nth\ item\ in\ array = address\ of\ nth\ item\ in\
```

This works out nicely because the size of the addressed memory slots and the size of each kombucha count are *both* 1 byte. So a slot in our array corresponds to a slot in RAM.

But that's not always the case. In fact, it's usually not the case. We usually use 64-bit integers.

So how do we build an array of 64-bit (8 byte) integers on top of our 8-bit (1 byte) memory slots?

We simply give each array index 8 address slots instead of 1:

So we can still use simple math to grab the start of the *nthnthnth* item in our array—just gotta throw in some multiplication:

```
address\ of\ nth\ item\ in\ array = address\ of\ nth\ item\ in\
```

Don't worry—adding this multiplication doesn't really slow us down. Remember: addition, subtraction, multiplication, and division of fixed-width integers takes O(1) time. So *all* the math we're using here to get the address of the nnnth item in the array takes O(1) time.

And remember how we said the memory controller has a *direct connection* to each slot in RAM? That means we can read the stuff at any given memory address in O(1) time.

Together, this means looking up the contents of a given array index is O(1) time. This fast lookup capability is the most important property of arrays.

But the formula we used to get the address of the nnnth item in our array only works if:

- 1. **Each item in the array is the** *same size* (takes up the same number of bytes).
- 2. **The array is** *uninterrupted* **(contiguous) in memory**. There can't be any gaps in the array...like to "skip over" a memory slot Spotify was already using.

These things make our formula for finding the nnnth item work because they make our array predictable. We can predict exactly where in memory the nnnth element of our array will be.

But they also constrain what kinds of things we can put in an array. Every item has to be the same size. And if our array is going to store a *lot* of stuff, we'll need a *bunch* of uninterrupted free space in RAM. Which gets hard when most of our RAM is already occupied by other programs (like Spotify).

That's the tradeoff. Arrays have fast lookups (O(1) time), but each item in the array needs to be the same size, and you need a big block of uninterrupted free memory to store the array.

Strings

Okay, let's store some words.

A series of characters (letters, punctuation, etc.) is called a **string**.

We already know one way to store a series of things—arrays. But how can an array store characters instead of numbers?

Easy. Let's define a mapping between numbers and characters. Let's say "A" is 1 (or 0000 0001 in binary), "B" is 2 (or 0000 0010 in binary), etc. Bam. Now we have characters.

This mapping of numbers to characters is called a **character encoding**. One common character encoding is "ASCII". Here's how the alphabet is encoded in ASCII:

A: 01000001 S: 01010011 k: 01101011 B: 01000010 T: 01010100 l: 01101100 C: 01000011 U: 01010101 m: 01101101

D:	01000100	V:	01010110	n:	01111110
E:	01000101	₩:	01010111	0:	01101111
F:	01000110	X:	01011000	p:	01110000
G:	01000111	Y :	01011001	q:	01110001
H:	01001000	Z :	01011010	r:	01110010
I:	01001001	a:	01100001	s:	01110011
J:	01001010	b:	01100010	t:	01110100
K :	01001011	c:	01100011	u:	01110101
L:	01001100	d:	01100100	v:	01110110
M :	01001101	e:	01100101	w:	01110111
N:	01001110	f:	01100110	x:	01111000
0:	01001111	g:	01100111	у:	01111001
P:	01010000	h:	01101000	z:	01111010
Q:	01010001	i:	01101001		
R:	01010010	j :	01101010		

You get the idea. So since we can express characters as 8-bit integers, we can express strings as arrays of 8-bit numbers characters.

Pointers

Remember how we said every item in an array had to be the same size? Let's dig into that a little more.

Suppose we wanted to store a bunch of ideas for baby names. Because we've got some *really* cute ones.

Each name is a string. Which is really an array. And now we want to store those arrays in an array. Whoa.

Now, what if our baby names have different lengths? That'd violate our rule that all the items in an array need to be the same size!

We could put our baby names in arbitrarily large arrays (say, 13 characters each), and just use a special character to mark the end of the string within each array...

"Wigglesworth" is a cute baby name, right?

But look at all that wasted space after "Bill". And what if we wanted to store a string that was *more* than 13 characters? We'd be out of luck.

There's a better way. Instead of storing the strings right inside our array, let's just put the strings wherever we can fit them in memory. Then we'll have each element in our array hold the *address in memory* of its corresponding string. Each address is an integer, so really our outer array is just an array of integers. We can call each of these integers a **pointer**, since it points to another spot in memory.

Pretty clever, right? This fixes both the disadvantages of arrays:

- 1. The items don't have to be the same length—each string can be as long or as short as we want.
- 2. We don't need enough uninterrupted free memory to store all our strings next to each other—we can place each of them separately, wherever there's space in RAM.

We fixed it! No more tradeoffs. Right?

Nope. Now we have a new tradeoff:

Remember how the memory controller sends the contents of *nearby* memory addresses to the processor with each read? And the processor caches them? So reading sequential addresses in RAM is *faster* because we can get most of those reads right from the cache?

Our original array was very **cache-friendly**, because everything was sequential. So reading from the 0th index, then the 1st index, then the 2nd, etc. got an extra speedup from the processor cache.

But the pointers in this array make it *not* **cache-friendly**, because the baby names are scattered randomly around RAM. So reading from the 0th index, then the 1st index, etc. doesn't get that extra speedup from the cache.

That's the tradeoff. This pointer-based array requires less uninterrupted memory and can accommodate elements that aren't all the same size, *but* it's *slower* because it's not cachefriendly.

This slowdown isn't reflected in the big O time cost. Lookups in this pointer-based array are $still\ O(1)$ time.

Dynamic arrays

Let's build a very simple word processor. What data structure should we use to store the text as our user writes it?

Strings are stored as arrays, right? So we should use an array?

Here's where that gets tricky: when we allocate an array in a low-level language like C or Java, we have to specify upfront how many indices we want our array to have.

There's a reason for this—the computer has to reserve space in memory for the array and commit to not letting anything else use that space. We can't have some other program overwriting the elements in our array!

The computer can't reserve *all* its memory for a single array. So we have to tell it how much to reserve.

But for our word processor, we don't know ahead of time how long the user's document is going to be! So what can we do?

Just make an array and program it to resize itself when it runs out of space! This is called a **dynamic array**, and it's built on top of a normal array.

Python, Ruby, and JavaScript use dynamic arrays for their default array-like data structures. Confusingly, they're usually just called "arrays." Other languages have both. For example, in Java, array is a static array (whose size we have to define ahead of time) and ArrayList is a dynamic array.

Here's how it works:

When you allocate a dynamic array, your dynamic array implementation makes an *underlying* static array. The starting size depends on the implementation—let's say our implementation uses 10 indices:

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

Say you append 4 items to your dynamic array:

0	D
1	е
2	а
3	r
4	
5	
6	
7	
8	
9	

At this point, our dynamic array contains 4 items. It has a length of 4. But the *underlying array* has a length of 10.

We'd say this dynamic array's **size** is 4 and its **capacity** is 10.

The dynamic array stores an end_index to keep track of where the dynamic array ends and the extra capacity begins.

0	D
1	е
2	а
3	r
4	
5	
6	
7	
8	
9	
	1 2 3 4 5 6 7 8

If you keep appending, at some point you'll use up the full capacity of the underlying array:

	0	D
	1	е
	2	а
	3	r
	4	
	5	M
	6	0
	7	t
	8	h
end_index	9	е

Next time you append, the dynamic array implementation will do a few things under the hood to make it work:

1. Make a new, bigger array. Usually twice as big.

Why not just *extend* the existing array? Because that memory might already be taken. Say we have Spotify open and it's using a handful of memory addresses right after the end of our old array. We'll have to skip that memory and reserve the next 20 uninterrupted memory slots for our new array:

2. Copy *each* element from the old array into the new array.

3. Free up the old array. This tells the operating system, "you can use this memory for something else now."

4. Append your new item.

We could call these special appends "doubling" appends since they require us to make a new array that's (usually) double the size of the old one.

Appending an item to an array is usually an O(1) time operation, but a single doubling append is an O(n) time operation since we have to copy all nnn items from our array.

Does that mean an append operation on a dynamic array is always worst-case O(n) time? Yes. So if we make an empty dynamic array and append nnn items, that has some crazy time cost like $O(n^2)$ or O(n!)?!?! Not quite.

While the time cost of each special O(n) doubling append doubles each time, the *number* of O(1) appends you get until the *next doubling* append also doubles. This kind of "cancels out," and we can say each append has an *average* cost or **amortized cost** of O(1).

Given this, in industry we usually wave our hands and say dynamic arrays have a time cost of O(1) for appends, even though strictly speaking that's only true for the *average* case or the *amortized* cost.

In an interview, if we were worried about that O(n)-time worst-case cost of appends, we might try to use a normal, non-dynamic array.

The *advantage* of dynamic arrays over arrays is that you don't have to specify the size ahead of time, but the *disadvantage* is that some appends can be expensive. That's the tradeoff.

But what if we wanted the best of both worlds...

Linked lists

Our word processor is definitely going to need fast appends—appending to the document is like the *main thing* you do with a word processor.

Can we build a data structure that can store a string, has fast appends, *and* doesn't require you to say how long the string will be ahead of time?

Let's focus first on not having to know the length of our string ahead of time. Remember how we used *pointers* to get around length issues with our array of baby names?

What if we pushed that idea even further?

What if each character in our string were a two-index array with:

- 1. the character itself
- 2. a pointer to the next character

We would call each of these two-item arrays a **node** and we'd call this series of nodes a **linked list**.

Here's how we'd actually implement it in memory:

Notice how we're free to store our nodes wherever we can find two open slots in memory. They don't have to be next to each other. They don't even have to be *in order*:

"But that's not cache-friendly," you may be thinking. Good point! We'll get to that.

The first node of a linked list is called the **head**, and the last node is usually called the **tail**.

Confusingly, some people prefer to use "tail" to refer to *everything after the head* of a linked list. In an interview it's fine to use either definition. Briefly say which definition you're using, just to be clear.

It's important to have a pointer variable referencing the head of the list—otherwise we'd be unable to find our way back to the start of the list!

We'll also sometimes keep a pointer to the tail. That comes in handy when we want to add something new to the end of the linked list. In fact, let's try that out:

Suppose we had the string "LOG" stored in a linked list:

Suppose we wanted to add an "S" to the end, to make it "LOGS". How would we do that?

Easy. We just put it in a new node:

And tweak some pointers:

1. Grab the last letter, which is "G". Our tail pointer lets us do this in O(1) time.

2. Point the last letter's next to the letter we're appending ("S").

3. Update the tail pointer to point to our new last letter, "S".

That's O(1) time.

Why is it O(1) time? Because the runtime doesn't get bigger if the string gets bigger. No matter how many characters are in our string, we still just have to tweak a couple pointers for any append.

Now, what if instead of a linked list, our string had been a *dynamic array*? We might not have any room at the end, forcing us to do one of those doubling operations to make space:

So with a dynamic array, our append would have a worst-case time cost of O(n).

Linked lists have worst-case O(1)-time appends, which is better than the worst-case O(n) time of dynamic arrays.

That worst-case part is important. The average case runtime for appends to linked lists and dynamic arrays is the same: O(1).

Now, what if we wanted to *pre*pend something to our string? Let's say we wanted to put a "B" at the beginning.

For our linked list, it's just as easy as appending. Create the node:

And tweak some pointers:

- 1. Point "B"'s next to "L".
- 2. Point the head to "B".

Bam. O(1) time again.

But if our string were a dynamic array...

0	L
1	0
2	G
3	S
4	

And we wanted to add in that "B":

	В
0	L
1	0
2	G
3	S
4	

Eep. We have to *make room* for the "B"!

We have to move each character one space down:

	В
0	L
1	0
2	G
3	C S
4	\

Now we can drop the "B" in there:

What's our time cost here?

It's all in the step where we made room for the first letter. We had to move $all\ nnn$ characters in our string. One at a time. That's O(n) time.

So linked lists have faster *pre*pends (O(1) time) than dynamic arrays (O(n) time).

No "worst case" caveat this time—prepends for dynamic arrays are always O(n) time. And prepends for linked lists are always O(1) time.

These quick appends and prepends for linked lists come from the fact that linked list nodes can go anywhere in memory. They don't have to sit right next to each other the way items in an array do.

So if linked lists are so great, why do we usually store strings in an array? **Because arrays have** O(1)-time lookups. And those constant-time lookups *come from* the fact that all the array elements are lined up next to each other in memory.

Lookups with a linked list are more of a process, because we have no way of knowing where the *iii*th node is in memory. So we have to walk through the linked list node by node, counting as we go, until we hit the *iii*th item.

```
C w
LinkedListNode * getIthItemInLinkedList(LinkedListNode *head, size_t i)
 LinkedListNode *currentNode = head;
 size_t currentPosition = 0;
 while (currentNode != NULL) {
 if (currentPosition == i) {
 // found it!
 return currentNode;
 }
 // move on to the next node
 currentNode = currentNode->next;
 currentPosition++;
 }
 // List has fewer than i + 1 nodes
 return NULL;
LinkedListNode * getIthItemInLinkedList(LinkedListNode *head, size_t i)
 LinkedListNode *currentNode = head;
 size_t currentPosition = 0;
 while (currentNode != NULL) {
 if (currentPosition == i) {
 // found it!
```

```
return currentNode;
 // move on to the next node
 currentNode = currentNode->next;
 currentPosition++;
 // List has fewer than i + 1 nodes
 return NULL;
LinkedListNode * getIthItemInLinkedList(LinkedListNode *head, size_t i)
 LinkedListNode *currentNode = head;
 size_t currentPosition = 0;
 while (currentNode != NULL) {
 if (currentPosition == i) {
 // found it!
 return currentNode;
 // move on to the next node
 currentNode = currentNode->next;
 currentPosition++;
 // List has fewer than i + 1 nodes
 return NULL;
LinkedListNode * getIthItemInLinkedList(LinkedListNode *head, size_t i)
 LinkedListNode *currentNode = head;
 size_t currentPosition = 0;
 while (currentNode != NULL) {
 if (currentPosition == i) {
 // found it!
 return currentNode;
 // move on to the next node
 currentNode = currentNode->next;
 currentPosition++;
 // List has fewer than i + 1 nodes
 return NULL;
```

That's i + 1i + 1i + 1 steps down our linked list to get to the iiith node (we made our function zero-based to match indices in arrays). **So linked lists have** O(i)-time lookups. Much slower than the O(1)-time lookups for arrays and dynamic arrays.

Not only that—walking down a linked list is *not* cache-friendly. Because the next node could be *anywhere* in memory, we don't get any benefit from the processor cache. This means lookups in a linked list are even slower.

So the tradeoff with linked lists is they have faster prepends and faster appends than dynamic arrays, *but* they have slower lookups.

Hash tables

Quick lookups are often really important. For that reason, we tend to use arrays (O(1)-time lookups) much more often than linked lists (O(i)-time lookups).

For example, suppose we wanted to count how many times each ASCII character appears in Romeo and Juliet (https://raw.githubusercontent.com/GITenberg/The-Tragedy-of-Romeo-and-Juliet_1112/master/1112.txt). How would we store those counts?

We can use arrays in a clever way here. Remember—characters are just numbers. In ASCII (a common character encoding) 'A' is 65, 'B' is 66, etc.

So we can use the character('s number value) as the *index* in our array, and store the *count* for that character at that index in the array:

With this array, we can look up (and edit) the count for any character in constant time. Because we can access any index in our array in constant time.

Something interesting is happening here—this array isn't just a list of values. This array is storing two things: characters and counts. The characters are *implied* by the indices.

So we can think of an array as a *table* with *two columns*...except you don't really get to pick the values in one column (the indices)—they're always 0, 1, 2, 3, etc.

But what if we wanted to put any value in that column and still get quick lookups?

Suppose we wanted to count the number of times each *word* appears in Romeo and Juliet. Can we adapt our array?

Translating a *character* into an array index was easy. But we'll have to do something more clever to translate a *word* (a string) into an array index...

Here's one way we could do it:

Grab the number value for each character and add those up.

The result is 429. But what if we only have 30 slots in our array? We'll use a common trick for forcing a number into a specific range: the modulus operator (%). □

Modding our sum by 30 ensures we get a whole number that's less than 30 (and at least 0):

$$429\ 429\ \%\ 30 = 9429$$

Bam. That'll get us from a word (or any string) to an array index.

This data structure is called a **hash table** or **hash map**. In our hash table, the *counts* are the **values** and the *words* ("lies," etc.) are the **keys** (analogous to the *indices* in an array). The process we used to translate a key into an array index is called a **hashing function**.

The hashing functions used in modern systems get pretty complicated—the one we used here is a simplified example.

Note that our quick lookups are only in one direction—we can quickly get the value for a given key, but the only way to get the key for a given value is to walk through all the values and keys.

Same thing with arrays—we can quickly look up the value at a given index, but the only way to figure out the index for a given value is to walk through the whole array.

One problem—what if two keys hash to the same index in our array? Look at "lies" and "foes":

They both sum up to 429! So of course they'll have the same answer when we mod by 30:

$$429\ 429\ \%\ 30 = 9429$$

So our hashing function gives us the same answer for "lies" and "foes." This is called a **hash collision**. There are a few different strategies for dealing with them.

Here's a common one: instead of storing the actual values in our array, let's have each array slot hold a *pointer* to a *linked list* holding the counts for all the words that hash to that index:

One problem—how do we know which count is for "lies" and which is for "foes"? To fix this, we'll store the *word* as well as the count in each linked list node:

"But wait!" you may be thinking, "Now lookups in our hash table take O(n) time in the worst case, since we have to walk down a linked list." That's true! You could even say that in the worst case every key creates a hash collision, so our whole hash table *degrades* to a linked list.

In industry though, we usually wave our hands and say collisions are rare enough that on average lookups in a hash table are O(1) time. And there are fancy algorithms that keep the number of collisions low and keep the lengths of our linked lists nice and short.

But that's sort of the tradeoff with hash tables. You get fast lookups by key...except some lookups could be slow. And of course, you only get those fast lookups in one direction—looking up the key for a given value still takes O(n) time.

Summary

Arrays have O(1)-time lookups. But you need enough *uninterrupted* space in RAM to store the whole array. And the array items need to be the same size.

But if your array stores **pointers** to the actual array items (like we did with our list of baby names), you can get around both those weaknesses. You can store each array item wherever there's space in RAM, and the array items can be different sizes. The tradeoff is that now your array is *slower* because it's not cache-friendly.

Another problem with arrays is you have to specify their sizes ahead of time. There are two ways to get around this: **dynamic arrays** and **linked lists**. Linked lists have faster appends and prepends than dynamic arrays, but dynamic arrays have faster lookups.

Fast lookups are really useful, especially if you can look things up not just by *indices* (0, 1, 2, 3, etc.) but by arbitrary *keys* ("lies", "foes"...any *string*). That's what **hash tables** are for. The only problem with hash tables is they have to deal with hash collisions, which means *some* lookups could be a bit slow.

Each data structure has tradeoffs. You can't have it all.

So you have to know *what*'s *important* in the problem you're working on. What does your data structure need to do *quickly*? Is it lookups by index? Is it appends or prepends?

Once you know what's important, you can pick the data structure that does it best.

course home (/table-of-contents)

Next up: Logarithms → (/article/logarithms? course=fc1§ion=algorithmic-thinking)

Want more coding interview help?

Check out **interviewcake.com** for more advice, guides, and practice questions.