A BETTER VERSION -:	>> https://neetcode.io/	7							
Video Solution	Category	Name	Link	Notes					
https://youtu.be/KLIXCFG5TnA	Arravs	Two Sum		voues use hash map to instantly check for difference value, map will add index of last occurrence of a num, don't use same element twice;					
https://youtu.be/1pkOgXD63vU	Arrays	Best Time to Buy and Sell Stock		use insari may to instanting vitects to winetimes where, may win add made of its occurrence of a norm, don't use same general twice, find local min and search for local max, sliding window:					
https://youtu.be/3OamzN90kPg	Arrays	Contains Duplicate		hashset to eet unique values in array, to check for duolicates easily					
https://youtu.be/bNvIQI2wAik	Arrays	Product of Array Except Self		make two passes, first in-order, second in-reverse, to compute products					
https://youtu.be/5WZI3MMT0Eg	Arrays	Maximum Subarray	https://leetcode	pattern: prev subarray cant be negative, dynamic programming: compute max sum for each prefix					
https://youtu.be/IXVy6YWFcRM	Arrays	Maximum Product Subarray	https://leetcode	dp: compute max and max-abs-val for each prefix subarr;					
https://youtu.be/nIVW4P8b1VA	Arrays	Find Minimum in Rotated Sorted Ar	https://leetcode	check if half of array is sorted in order to find pivot, arr is guaranteed to be in at most two sorted subarrays					
https://youtu.be/U8XENwh8Oy8	Arrays	Search in Rotated Sorted Array	https://leetcode	at most two sorted halfs, mid will be apart of left sorted or right sorted, if target is in range of sorted portion then search it, otherwise search other half					
https://youtu.be/jzZsG8n2R9A	Arrays	3Sum	https://leetcode	sort input, for each first element, find next two where -a = b+c, if a=prevA, skip a, if b=prevB skip b to elim duplicates; to find b,c use two pointers, left/right on remaining list;					
https://youtu.be/UuiTKBwPgAo	Arrays	Container With Most Water		shrinking window, left/right initially at endpoints, shift the pointer with min height;					
https://youtu.be/gVUrDV4tZfY	Binary	Sum of Two Integers		add bit by bit, be mindful of carry, after adding, if carry is still 1, then add it as well;					
https://youtu.be/5Km3utixwZs	Binary	Number of 1 Bits		modulo, and dividing n; mod and div are expensive, to divide use bit shift, instead of mod to get 1's place use bitwise & 1;					
https://youtu.be/RyBM56RIWrM	Binary	Counting Bits		write out result for num=16 to figure out pattern; res[i] = res[i - offset), where offset is the biggest power of 2 <= I; compute expected sum - real sum; xor n with each index and value;					
https://youtu.be/WnPLSRLSANE https://youtu.be/UcoN6UiAI64	Binary	Missing Number Reverse Bits		compute expected sum - real sum; xor n with each index and value; reverse each of 32 bits; reverse each of 32 bits;					
https://youtu.be/Y0IT9Fck7qI	Dynamic Programming	Climbing Stairs		reverse each to 32 bits. suboroblem find (n-1) and (n-2), sum = n:					
https://youtu.be/H9bfgoziogs	Dynamic Programming	Coin Change		supprocessing the first part (1-2), sum -1), sum -1), the first part (1-2), sum -1), sum -1	cache nrev va	alues			
https://youtu.be/cjWnW0hdF1Y	Dynamic Programming	Longest Increasing Subsequence		recursive: foreach num, get subseq with num and without num, only include num if prev was less, cache solution of each; dp-subseq length which must end with each num, curr num must be after					
https://youtu.be/Ua0GhsJSIWM	Dynamic Programming	Longest Common Subsequence		recursive: if first chars are equal find ics of remaining of each, else max of: ics of first and remain of 2nd and ics of 2nd remain of first, cache result; nested forloop to compute the cache without rec					
https://youtu.be/Sx9NNgInc3A	Dynamic Programming	Word Break Problem		for each prefix, if prefix is in dict and wordbreak(remaining str)=True, then return True, cache result of wordbreak;	· ·				
https://youtu.be/GBKI9VSKdGg	Dynamic Programming	Combination Sum	https://leetcode	visualize the decision tree, base case is curSum = or > target, each candidate can have children of itself or elements to right of it inorder to elim duplicate solutions;					
https://youtu.be/73r3KWiEvyk	Dynamic Programming	House Robber	https://leetcode	for each num, get max of prev subarr, or num + prev subarr not including last element, store results of prev, and prev not including last element					
https://youtu.be/rWAJCfYYOvM	Dynamic Programming	House Robber II		subarr = arr without first & last, get max of subarr, then pick which of first/last should be added to it					
https://youtu.be/6aEyTjOwlJU	Dynamic Programming	Decode Ways		can cur char be decoded in one or two ways? Recursion -> cache -> iterative dp solution, a lot of edge cases to determine, 52, 31, 29, 10, 20 only decoded one way, 11, 26 decoded two ways					
https://youtu.be/IIEsdxuD4IY	Dynamic Programming	Unique Paths		work backwards from solution, store paths for each position in grid, to further optimize, we don't store whole grid, only need to store prev row;					
https://youtu.be/Yan0cv2cLy8	Dynamic Programming	Jump Game		visualize the recursive tree, cache solution for O(n) time/mem complexity, iterative is O(1) mem, just iterate backwards to see if element can reach goal node, if yes, then set it equal to goal node, or	ntinue;				
https://youtu.be/mQeF6bN8hMk https://youtu.be/EgI5nU9etnU	Graph Graph	Clone Graph Course Schedule		recursive dfs, hashmap for visited nodes					
https://youtu.be/sgisnusetnu	Graph	Pacific Atlantic Water Flow		build adjacentcy_list with edges, run dfs on each V, if while dfs on V we see V again, then loop exists, otherwise V isnt in a loop, 3 states= not visited, visited, still visiting dfs each cell, keep track of visited, and track which reach pac, atl; dfs on cells adjacent to pac, atl, find overlap of cells that are visited by both pac and atl cells;					
https://youtu.be/pV2kpPD66nE	Graph	Number of Islands		us eatu cen, keep track or visited, and track wincer reach part, att, us on cens agreement or part, att, mu overap or cens triat are visited by bour part and act cens, foreach cell, if cell is 1 and unvisited run dfs. increment cound and marking each contribus 1 as visited.					
https://youtu.be/P6RZZMu_maU	Graph	Longest Consecutive Sequence		use bruteforce and try to optimize, consider the max subseq containing each num; add each num to hashset, for each num if num-1 doesn't exist, count the consecutive nums after num, ie num+1;	here is also a	union-find solutio	n:		
https://youtu.be/6kTZYvNNyps	Graph			chars of a word not in order, the words are in order, find adjacency list of each unique char by iterating through adjacent words and finding first chars that are different, run topsort on graph and do			,		
https://youtu.be/bXsUuownnoQ	Graph	Graph Valid Tree (Leetcode Premiun	https://leetcode	union find, if union return false, loop exists, at end size must equal n, or its not connected; dfs to get size and check for loop, since each edge is double, before dfs on neighbor of N, remove N from	eighbor list of	neighbor;			
https://youtu.be/8f1XPm4WOUc	Graph	Number of Connected Components	https://leetcode	dfs on each node that hasn't been visited, increment component count, adjacency list; bfs and union find are possible;					
https://youtu.be/A8NUOmlwOIM	Interval	Insert Interval	https://leetcode	insert new interval in order, then merge intervals; newinterval could only merge with one interval that comes before it, then add remaining intervals;					
https://youtu.be/44H3cEC2fFM	Interval	Merge Intervals		sort each interval, overlapping intervals should be adjacent, iterate and build solution; also graph method, less efficient, more complicated					
https://youtu.be/nONCGxWoUfM	Interval	Non-overlapping Intervals		instead of removing, count how max num of intervals you can include, sort intervals, dp to compute max intervals up until the i-th interval;					
https://youtu.be/PaJxqZVPhbg https://youtu.be/FdzJmTCVvJU	Interval			sort intervals by start time, if second interval doesn't overlap with first, then third def wont overlap with first;				dhafaa aa aa dadada ahaa aa	-t- b
https://youtu.be/G0_I-ZF0S38	Linked List	Reverse a Linked List		we care about the points in time where we are starting/ending a meeting, we already are given those, just separate start/end and traverse counting num of meetings going at these points in time; fitterate through maintaining cur and prev; recursively reverse, return new head of list	or each meetin	g cneck if a prev if	neeting has finishe	d before curr started, using mi	iin neap;
https://youtu.be/gBTe7lFR3vc	Linked List	Detect Cycle in a Linked List		dict to remember visited nodes: two pointers at different seeds of the					
https://youtu.be/XIdigk956u0	Linked List	Merge Two Sorted Lists		insert each node from one list into the other					
https://youtu.be/q5a5OiGbT6Q	Linked List	Merge K Sorted Lists		divied and conquer, merge lists, N totalnodes, k-lists, O(N*logk). For each list, find min val, insert it into list, use priorityQ to optimize finding min O(N*logk)					
https://youtu.be/XVuQxVej6y8	Linked List		https://leetcode	use dummy node at head of list, compute len of list; two pointers, second has offset of n from first;					
https://youtu.be/S5bfdUTrKLM	Linked List	Reorder List	https://leetcode	reverse second half of list, then easily reorder it; non-optimal way is to store list in array;					
https://youtu.be/T41rL0L3Pnw	Matrix	Set Matrix Zeroes	https://leetcode	use sets to keep track of all rows, cols to zero out, after, for each num if it is in a zero row or col then change it to 0; flag first cell in row, and col to mark row/col that needs to be zeroed;					
https://youtu.be/BJnMZNwUk1M	Matrix	Spiral Matrix		keep track of visited cells; keep track of boundaries, layer-by-layer;					
https://youtu.be/fMSJSS7eO1w	Matrix	Rotate Image		totate layer-by-layer, use that it's a square as advantage, rotate positions in reverse order, store a in temp, a = b, b = c, c = d, d = temp;					
https://youtu.be/pfiQ_PS1g8E	Matrix	Word Search		dS on each cell, for each search remember visited cells, and remove cur visited cell right before you return from dfs;					
https://youtu.be/wiGpQwVHdE0	String			sliding window, if we see same char twice within curr window, shift start position;	at shift	sialut.			
https://youtu.be/gqXU1UyA8pk https://youtu.be/jSto004AJbM	String String	Longest Repeating Character Replace Minimum Window Substring		PAY ATTENTION: limited to chars A-Z; for each capital char, check if it could create the longest repeating substr, use sliding window to optimize; check if windowlen=1 works, if yes, increment len, if red is num of unique char in T, HAVE is num of char we have valid count for, sliding window, move right until valid, increment left until invalid, to check validity keep track if the count of each					
https://youtu.be/jStouU4AJDM https://youtu.be/9UtinBqnCgA	String	Valid Anagram		hashmap to count each that in str.f. decrement for str2:	amque cnar	s satisfied;			
https://youtu.be/vzdNOK2oB2E	String	Group Anagrams		institution to down each that in Str.t, our each work as tuple for key in dict, value is the list of anagrams;					
https://youtu.be/WTzjTskDFMg	String	Valid Parentheses		push opening brace on stack, pop if matching close brace, at end if stack empty, return true;					
https://youtu.be/jJXJ16kPFWg	String	Valid Palindrome		left, right pointers, update left and right until each points at alphanum, compare left and right, continue until left >= right, don't distinguish between upper/lowercase;					
https://youtu.be/XYQecbcd6_c	String	Longest Palindromic Substring		foreach char in str, consider it were the middle, consider if pali was odd or even;					
https://youtu.be/4RACzI5-du8	String	Palindromic Substrings	https://leetcode	same as longest palindromic string, each char in str as middle and expand outwards, do same for pali of even len; maybe read up on manachers alg					
https://youtu.be/B1k_sxOSgv8	String	Encode and Decode Strings (Leetcoo	https://leetcode	store length of str before each string and delimiter like '#';					
https://youtu.be/hTM3phVI6YQ	Tree	Maximum Depth of Binary Tree		recursive dfs to find max-depth of subtrees; iterative bfs to count number of levels in tree					
https://youtu.be/vRbbcKXCxOw	Tree	Same Tree		recursive dfs on both trees at the same time; iterative bfs compare each level of both trees					
https://youtu.be/OnSn2XEQ4MY	Tree	Invert/Flip Binary Tree		recursive dfs to invert subtrees; bfs to invert levels, use collections deque; iterative dfs is easy with stack if doing pre-order traversal					
https://youtu.be/Hr5cWUld4vU https://youtu.be/6ZnyEApgFYg	Tree Tree	Binary Tree Maximum Path Sum		helper returns maxpathsum without splitting branches, inside helper we also update maxSum by computing maxpathsum WITH a split;					
https://youtu.be/6ZnyEApgFYg https://youtu.be/u4JAi2JJhI8	Tree	Socialize and Descriptive Binary Tree		iterative bfs, add prev level which doesn't have any nulls to the result; bfs every single non-null node is added to string, and it's children are added too, even if they're null, deserialize by adding each non-null node to queue, deque node, it's children are next two nodes	in etring:				
https://youtu.be/u4JAi2JJhl8 https://youtu.be/E36O5SWp-LE	Tree	Serialize and Deserialize Binary Tree		bts every single non-null node is added to string, and it's children are added too, even if they're null, deserialize by adding each non-null node to queue, deque node, it's children are next two node: traverse s to check if any subtree in s equals t; merkle hashing?	m sumg;				
https://youtu.be/E36USSWp-LE	Tree			traverses to cneck it any suntree in s equals t; merical enabring? first element in pre-order is root, elements left of root in in-order are left subtree, right of root are right subtree, recursively build subtrees;					
https://youtu.be/s6ATEkipzow	Tree	Validate Binary Search Tree		instruction in the state of the					
https://youtu.be/5LUXSvjmGCw	Tree	Kth Smallest Element in a BST		non-optimal store tree in sorted array; iterative dfs in-order and return the kth element processed, go left until null, pop, go right once;					
https://youtu.be/gs2LMfuOR9k	Tree	Lowest Common Ancestor of BST	https://leetcode	compare p, q values to curr node, base case: one is in left, other in right subtree, then curr is Ica;					
	-		-						

https://youtu.be/oobqoCJIHA0	Tree	Implement Trie (Prefix Tree)	https://leetcode node has children characters, and bool if its an ending character, node DOESN'T have or need char, since root node doesn't have a char, only children;				
https://youtu.be/BTf05gs_8iU	Tree	Add and Search Word	https://leetcode if char = "." run search for remaining portion of word on all of curr nodes children;				
https://youtu.be/asbcE9mZz_U	Tree	Word Search II	https://leetcode trick: I though use trie to store the grid, reverse thinking, instead store dictionary words, dfs on each cell, check if cell's char exists as child of root node in trie, if it does, update currNode, and check in the control of t	neighbors, a wo	rd could exist multiple times in grid	l, so don't add d	uplicates;
https://youtu.be/q5a5OiGbT6Q	Неар	Merge K Sorted Lists	https://leetcode we always want the min of the current frontier, we can store frontier in heap of size k for efficient pop/push; divide and conquer merging lists;				
https://youtu.be/YPTqKIgVk-k	Неар	Top K Frequent Elements	https://leetcode minheap that's kept at size k, if its bigger than k pop the min, by the end it should be left with k largest;				
https://youtu.be/itmhHWaHupl	Неар	Find Median from Data Stream	https://leetcode maintain curr median, and all num greater than med in a minHeap, and all num less than med in a maxHeap, after every insertion update median depending on odd/even num of elements;				