GET A JOB!

Breaking into the Tech Industry

Topics

- Opportunities at Harvard
- □ Resumés
- Interview Format
- □ Getting Ready
- □ Presenting Yourself
- Answering Tech Questions
- □ Following Up

Opportunities for Harvard Students

Opportunities for Harvard Students

- □ Office of Career Services (OCS)
 - Harvard specific policies for participating companies
 - Interview and resumé resources
- Crimson Careers
 - Job postings
 - Internship offers

Typical Roles

- □ Program Manager (PM)
- Software Developer (Dev)
- Software Tester (Test)
- User Experience (UX)
 - designs user interface and interaction

Program Manager (PM)

- Customer-oriented
- Designs and cuts features and products
- Manages time control
- Oversees projects

Software Developer (Dev/SWE)

- □ Writes code
- Develops features
- Unit-testing

Software Tester (Test)

- □ Finds bugs
- Handles performance and stress testing of dev code

Resumés

- Tailor your resumé to the job or internship for which you are applying.
- Don't exaggerate; be prepared to demonstrate knowledge or skills you claim to have!
- Include relevant experience and explain your role in past projects.
- Note your contribution!
 - Active verbs: headed, led, contributed, etc.
- Only include languages you actually know
 - Clarify your relative level of familiarity if unsure

The Tech Interview

The Tech Interview

- ☐ First round interview
 - Usually 1 hour-long interview
- Final round interview
 - Usually 3-5 30-60 minute interviews
- □ Interview structure
 - Introductions
 - Resumé/experience questions
 - 1 longer problem or 2 smaller ones
 - Potential follow-up questions
 - Questions for the interviewer

Core Technical Knowledge

- Language Syntax (Know at least one well!)
- Linked Lists
- Sets, Hash Maps, Trees, Graphs
- Recursion
- Object-oriented programming
- Algorithms (Search, Sort, etc.)
- Time/Space Complexity and Asymptotic Notation (Big O)

Getting Ready

- □ Brush up on at least 1 language
- Review data structures
- Practice sample questions
- Other resources:
 - How Would You Move Mt. Fuji? by: William Poundstone
 - Programming Interviews Exposed by: John Mongan, Noah Suojanen and Eric Giguère
 - Programming Pearls by: Jon Bentley

Working Out Loud

- Interviewers want to know how you solve problems
 Less about solution, more about process
- Act as if you are working through the problem with the interviewer
- Share your thoughts and ideas, regardless of whether you are sure that they are right
- Advantage of seeing how they react to your ideas

Getting Unstuck

- Ask clarifying questions.
- Work through your thought process out loud.
- □ Ask for hints if you need one.
- □ If you don't know, bluffing won't work.
- □ Don't panic.

Interview Questions

- Coding Questions
- □ Product Questions
- Logic/Problem-Solving Questions

Coding Question

Given a linked list, determine whether it contains a cycle.

Coding Question

- Given a positive real number, find the square root.
- (No calling an existing square root function!)

$$\sqrt{x} = ?$$

Product Question

 Design a remote control for a television with 2 buttons.

Product Question

What is your favorite product we make? What do you like about it?

Followup questions

- Tech questions
 - □ What's the run time of your code?
 - Can you improve it? If so, how?
- Design questions
 - What if this parameter was changed?
 - □ How might we design a back end to this?

Personality and Fit

- Why are you interested in this position?
- Why are you interested in working with this company?
- What group projects have you been a part of?
- How have you handled conflict in groups?
- What projects have you worked on outside of your academic work?

Following Up

- Ask them when you can expect to hear back
 - If you don't hear back by then feel free to send an email to your recruiter
- Ask how long you have to accept/decline your offer
 - Note OCS companies have special restrictions

Questions?

More to come!

- Sign up for 'Acing Your Technical Interviews' at cs50.net/register!
- Provide us feedback at:

http://bit.ly/tf4cpO