Mathematics:

```
(a) Number Theory
Prime Number Generation (Sieve, Segmented Sieve)
Euler Totient Theorem
Fermat's Theorem
HCF & LCM (Euclid)
Linear Diophantine Equations (Extended Euclid)
Modulus Arithmetic (addition, multiplication, subtraction, modular Inverse)
Cycle Finding (Floyd Algo and Brent Algo)
Integer Factorization (Trial Division , Pollard Rho method)
Lucas Theorem (Simple & Advance)
Chinese Remainder Theorem
Wilson Theorem
Miller - Rabin Primality Testing
Perfect Numbers
Goldbach Conjecture
(b) Probability
Basic Probability and Conditional Probability
Random Variables
Probability Generating Functions
Expectation
Probability Distribution [Binomial, Poisson, Normal, Bernoulli]
(c) Counting
Pigeonhole principle
Inclusion Exclusion
Special Numbers [Stirling, Fibonacci, Catalan, Eulerian, Harmonic,
Bernoulli]
Polya Counting
Burnside lemma
(d) Permutation Cycles
(e)Linear Algebra
Addition And Subtraction Of Matrices
Multiplication (Strassen's algorithm), Logarithmic exponentiation
Matrix Transformations [ Transpose, Rotation Of Matrix, Representing
Linear Transformations Using Matrix ]
Determinant , Rank and Inverse Of Matrix [ Gaussian Elimination , Gauss
Jordan Elimination
Solving System Of Linear Equations
Matrix Exponentiation To Solve Recurrences
Eigenvalues And Eigen vector
Roots of a polynomial [ Prime factorization of a polynomial, Integer
roots of a polynomial]
Lagrange Interpolation
(e) Game Theory
Basic Concepts & Nim Game [Grundy Theorem , Grundy Number]
Hackenbush
(f) Group Theory
Burnside Lemma
Polya's Theorem
```

(a) Graph Representation

Graphs:

Adjacency Matrix Adjacency List Incidence Matrix Edge List

(b) Graph Types
Directed
Undirected
Weighted
Unweighted
Planar
Hamilton
Euler
Special Graphs

(c) DFS & It's Application
Cycle Detection
Articulation Points
Bridges
Strongly Connected Component
Connected Component
Path Finding
Solving Maze
Biconnectivity in Graph
Topological Sorting
Bipartite Checking
Planarity Testing
Flood-fill algorithm

(d)BFS & It's Application
Shortest Path (No. Of Edges)
Bipartite Checking
Connected Components

(d)Minimum Spanning Tree
Prim's Algorithm
Kruskal Algorithm

(d)Single Source Shortest-Path
Dijkstra
Bellman Ford

(e) All pair Shortest Path
Floyd Warshall's Algorithm

(f) Euler Tour

(g) Flow
Ford-Fulkerson [PFS,DFS,BFS]
Dinic's Algorithm
Min Cost - Max Flow [Successive Shortest Path Algo,Cycle Cancelling Algorithm]
Max Weighted BPM [Kuhn Munkres algorithm/Hungarian Method]
Stoer Wagner Min-Cut Algo
Hop-Kraft BPM
Edmond Blossom Shrinking Algorithm

(h)Other Important Topics On Graphs
2-SAT,
LCA

Maximum Cardinality Matching Application Flow Min Path Cover Over Dag Independent Edge Disjoint Path Minimum Vertex Cover Maximum Independent Set

Data Structures:

Arrays

Linked List

Trees (Binary Tree And Binary Search Tree)

Stacks

Queues

Неар

Hash Tables

Disjoint-Set Data Structures

Trie

Segment Tree

Binary Index Tree

Treap

Searching And Sorting:

Linear Search

BInary Search

Ternary Search

Selection Sort

Bubble Sort

Insertion Sort

Merge Sort

Quick Sort

Quick Select

Heap Sort

Radix Sort

Counting Sort

Greedy:

Classical Problems of Greedy & Concept

example : Fractional Knapsack

Dynamic Programming Classical Problems

Edit Distance

Egg Dropping Puzzle

Integer Knapsack

Largest Independent Set

Longest Biotonic Subsequence

Longest Common Subsequence

Longest Common Substring

Longest Increasing Subsequence

Longest Palindromic Subsequence

Longest Palindromic Substring

Longest Substring Without Repeating Character

Matrix Chain Multiplication

Max Size Square Submatrix With One

Maximum Length Chain Pairs

Maximum Sum Increasing Subsequence

Optimal Binary Search Tree

Palindrome Partition Problem

Set Partition Problem

Subset Sum

Word Wrap Problem

Dynamic Programming Advanced Techniques DP + Tree DP + Bit Masking DP + Binary Search DP + Graph DP + Matrix Exponentiation DP + Probability Space DP + Crack Recurrence Divide & Conquer Classical Problems & Concepts Merge Sort Closest Pair Points Other Algorithm Design Techniques : BackTracking Man In Middle Newton-Raphson to reach the fixed point Brute Force Constructive Algo Sliding Window Pancake Sorting Resources: Data Structures And Algorithm : Algorithm Tutorials Data Structures and Algorithms Modular Multiplicative Inverse Heavy Light Decomposition Tutorial: Range Updates in Fenwick Tree by Amey Dharwadker on Programming Contests visualising data structures and algorithms through animation Coding contest trick: Meet in the middle Introduction to Dynamic Programming Dynamic Programming Practice Problems Solving Linear Recurrence for Programming Contest Tutorial on Trie and example problems by Lalit Kundu on Threads @ IIIT Hyderabad Binary Indexed Trees with some Solved Example. Dynamic programming problems with bitmasking Let us code: Segment Trees C++: C++ Programming Tutorial Containers - C++ Reference

Standard Template Library Programmer's Guide