DBMS:

important topics:

Why do we need DBMS https://www.youtube.com/watch?v=T7AxM7Vqvaw

File management system vs DBMS

Data abstraction

ER model, relational model

 $\underline{https://www.youtube.com/watch?v=ZtVw2iuFl2w}$

https://www.youtube.com/watch?v=5fs1ldO6B5c https://www.youtube.com/watch?v=VJUk- CsqKw

https://www.voutube.com/watch?v=UWNOchMUh8U

SQL and important keywords used

SQL queries

Already done

Already done

Joins and its types Already done

Views https://www.youtube.com/watch?v=8jU8SrAPn9c
Indexing https://www.youtube.com/watch?v=fsG1XaZEa78

sanchit jain

Normalization basic definitions and usage Sanchit jain Transactions (Lock based protocol for concurrency control)

ACID properties

https://www.youtube.com/watch?v=75T6muWuEFI&list=PLbKVInc3OmnwG-2-EeoheUZxBHwJhRaZ-

SQL vs NoSQL https://www.youtube.com/watch?v=ZS_kXvOeQ5Y

Deadlock in DBMS

Starvation

https://youtu.be/Y80mas3B62M?list=RDCMUC-x kRNcl1102UR5SmXOrpg

https://www.youtube.com/watch?v=loe4ERAI 3o

Questions on what database to be used Scaling in databases Cache and in-memory database

Also, practice standard interview questions from:

Most Standard topics: SQL queries, Normalization, transactions

[https://prepinsta.com/database-management-system-dbms/] | Revision:

https://www.geeksforgeeks.org/last-minute-notes-dbms/

Interview questions:

https://www.geeksforgeeks.org/commonly-asked-dbms-interview-questions/ https://www.geeksforgeeks.org/commonly-asked-dbms-interview-questions-set-2/

DonneMartin book:

https://github.com/donnemartin/system-design-primer#database

By striver:

- 1. What is DBMS? Mention advantages...
- 2. What is Database?
- 3. What is a database system?
- 4. What is RDBMS? Properties...
- 5. Types of database languages
- 6. ACID properties (VVVVV IMP)
- 7. Difference between vertical and horizontal scaling
- 8. What is sharding
- 9. Keys in DBMS
- 10. Types of relationship
- 11. Data abstraction in DBMS, three levels of it
- 12. Indexing in DBMS
- 13. What is DDL (Data Definition Language)
- 14. What is DML (Data Manipulation Language)
- 15. What is normalization? Types of them ...
- 16. What is denormalization?
- 17. What is functional dependency?
- 18. E-R Model ?
- 19. Conflict Serializability in DBMS ..
- 20. Explain Normal forms in DBMS
- 21. What is CCP? (Concurrency Control Protocols)
- 22. Entity, Entity Type, Entity Set, Weak Entity Set..
- 23. What are SQL commands? Types of them..
- 24. Nested Queries in SQL?
- 25. What is JOIN .. Explain types of JOINs
- 26. Inner and Outer Join
- 27. Practice sql queries from leetcode
- 28. Diff between 2 tier and 3 tier architecture
- 29. Diff between TRUNCATE and DELETE command ...
- 30. Difference between Intension and Extension in a DataBase
- 31. Difference between share lock and exclusive lock, definition of lock.

DATABASE MANAGEMENT SYSTEM:

- SQL Queries
- 2. Normalization (Meaning, Reason of normalizing tables, Different Normal Forms)
- 3. Lossless and Lossy Decomposition
- 4. Different types of keys in a table (Primary, Composite, Candidate, Super Key)
- 5. ER model (Meaning and Components)
- 6. File Structure (B-trees, Indexing)
- Concurrency issues

OBJECT ORIENTED PROGRAMMING (C++):

- 1. Concepts of OOPS (Important)
- 2. Types of polymorphism
- 3. Virtual Functions Run-time Polymorphism
- 4. Inheritance (Types, Virtual Class, Dreaded Diamond Problem)
- 5. Constructors and Destructors (Private Constructors and Destructors, Virtual Destructors)
- 6. Smart pointers
- 7. Singleton class
- 8. Friend function and friend class

OS:

Explain Operating System in layman terms

Types of OS - Batch OS, Multiprogramming OS, Multitasking OS, Time Sharing OS,

Distributed OS, Real Time OS

RAM vs ROM + Types (Asked in DE Shaw)

Virtualization vs Containerization (OR Virtual machine vs Docker)

Program vs Process (Asked in DE Shaw)

Process vs Thread

User-level thread vs kernel level thread

Differences between multi-threading, multi-processing, multiprogramming, multi-tasking Microservices based architecture

Process scheduling - Basic terminology like scheduling queue, different times in process like arrival time, Completion Time, Burst Time, Turn Around Time, Waiting Time (WT)

Different process scheduling algorithms - FCFS, SJF, SRTF etc.

Different criterias used - CPU utilization, throughput, response time etc.

Explain how does a process gets executed inside memory (Asked in DE Shaw)

Optimal number of threads for a process

Preemptive vs Non-preemptive scheduling

Some important terms associated with scheduling algorithms - Problem of Ageing,

Starvation, Deadlock [should know basic definitions at least]

Synchronization - Semaphores, mutex vs counting semaphore, critical section problem +

their three conditions (Mutual exclusion, Progress, Bounded waiting)

Deadlock : Basic definition, Necessary conditions, handling techniques

Memory Management [Very IMP]: Primary vs Secondary Memory, memory Allocation while running a process [IMP], Paging and segmentation (Basics should be clear)

Thrashing [IMP concept]

What is Cache and why is it used?

Memory Partitioning

What is Virtual memory and why?

LRU Cache implementation

Also, practice standard interview questions from:

Interview questions:

https://www.geeksforgeeks.org/commonly-asked-operating-systems-interview-questions-set-1/

https://www.interviewbit.com/operating-system-interview-questions/

Other questions for practice:

https://www.javatpoint.com/operating-system-interview-questions

Revision:

https://www.geeksforgeeks.org/last-minute-notes-operating-systems/

Book (if enough time):

Operating System Principles by Galvin: https://amzn.to/2UuxwEJ

By striver:

- 1. What is the main purpose of an operating system? Discuss different types?
- 2. What is a socket, kernel and monolithic kernel?
- 3. Difference between process and program and thread? Different types of process.
- 4. Define virtual memory, thrashing, threads.
- 5. What is RAID? Different types.
- 6. What is a deadlock? Different conditions to achieve a deadlock.
- 7. What is fragmentation? Types of fragmentation.
- 8. What is spooling?
- 9. What is semaphore and mutex (Differences might be asked)? Define Binary semaphore.
- 10. Belady's Anomaly
- 11. Starving and Aging in OS
- 12. Why does trashing occur?
- 13. What is paging and why do we need it?
- 14. Demand Paging, Segmentation
- 15. Real Time Operating System, types of RTOS.
- 16. Difference between main memory and secondary memory.
- 17. Dynamic Binding
- 18. FCFS Scheduling
- 19. SJF Scheduling
- 20. SRTF Scheduling
- 21. LRTF Scheduling
- 22. Priority Scheduling
- 23. Round Robin Scheduling
- 24. Producer Consumer Problem
- 25. Banker's Algorithm
- 26. Explain Cache
- 27. Diff between direct mapping and associative mapping
- 28. Diff between multitasking and multiprocessing

By apni kaksha:

https://drive.google.com/file/d/1CljO4lsVcxLXj59X0OMBB5WNhG0fzVOw/view

By nishant:

OPERATING SYSTEMS:

- 1. Operating Systems and its types.
- 2. Process Management (Attributes, States of Process)
- 3. CPU Scenduling Algorithms (FCFS, SJF, SRTF, Round Robin, Priority Scheduling)
- Process Synchronisation (Necessary Conditions, Bakery Algorithm, Producer-Consumer Problem, Dining Philosopher Problem, Read-Write Problem)

ĸ

- 5. Mutex and Semaphores (Important)
- 6. Threads (Important)
- Deadlocks (Necessary Conditions, Banker's Algorithm, Deadlock Prevention, Avoidance, Recovery, Correction)
- 8. Memory Management (Multi-partition, External and Internal Fragmentation, Paging, Segmentation)
- 9. Virtual Memory (Demand Paging, Page replacement algorithms, Thrashing)
- 10. File allocation (Coninuous, Linked and Index File allocation)
- 11. Disk Scheduling Algorithms (FIFO, SCAN, C-SCAN, LOOK, C-LOOK)

Compute Networks:

- 1. Define network
- 2. What do you mean by network topology, and explain types of them
- 3. Define bandwidth, node and link?
- 4. Explain TCP model ..
- 5. Layers of OSI model
- 6. Significance of Data Link Layer
- 7. Define gateway, difference between gateway and router ..
- 8. What does ping command do?
- 9. What is DNS, DNS forwarder, NIC, ?
- 10. What is a MAC address?
- 11. What is IP address, private IP address, public IP address, APIPA?
- 12. Difference between IPv4 and IPv6
- 13. What is subnet?
- 14. Firewalls
- 15. Different type of delays
- 16. 3 way handshaking
- 17. Server-side load balancer
- 18. RSA Algorithm
- 19. What is HTTP and HTTPS protocol?
- 20. What is SMTP protocol?
- 21. TCP and UDP protocol, prepare differences
- 22. What happens when you enter "google.com" (very very famous question)
- 23. Hub vs Switch
- 24. VPN, advantages and disadvantages of it
- 25. LAN

COMPUTER NETWORKS:

- 1. OSI Model (Functions of different layers)
- 2. TCP/IP Protocol Suite
- 3. Data Link Layer (Error detection techniques, Framing)
- 4. Network Layer (Routing protocols, IPv4 and IPv6 Supernetting and Subnetting)
- Transport Layer (3 way Handshake, TCP packet components, UDP packet components, Advantages of UDP over TCP, Applications of UDP)

CR sheet by striver 3 months:

MUST-DO ALGORITHMS for CODING ROUNDS

1.Binary Search

- a. https://codeforces.com/problemset/problem/1354/B (Easy)
- b. https://www.interviewbit.com/problems/allocate-books/ (Medium)
- c. https://codeforces.com/problemset/problem/1359/C
 (Hard -> no need to do if very less time is left)

2. Prefix Sum

- a. https://cses.fi/problemset/task/1646 (easy)
- b. https://www.hackerrank.com/contests/ab-yeh-kar-ke-dikhao/challenges/kj-and-street-lights/problem (Medium -> Scanline Algo)
- c. https://www.codechef.com/CENS2020/problems/CENS20A (Hard)

3. Primes/Divisors

- a. https://www.codechef.com/problems/CNTPRIME (Easy)(Sieve)
- b. https://www.spoj.com/problems/PRIME1/ (Medium) (Segmented Sieve)
- c. https://cses.fi/problemset/task/2182 (hard -> can be left)

4. Divide and Conquer

- a. https://www.spoj.com/problems/INVCNT/ (Easy)
- b. https://cses.fi/problemset/task/1628 (Medium)
- c. https://lightoj.com/problem/funny-knapsack (Hard -> can be left)

5. String Algorithms

- a. https://cses.fi/problemset/task/1753 (Easy) (KMP, Z, Rabin-Karp) (Solve using all 3 algos)
- b. https://cses.fi/problemset/task/1111 (Medium)
- c. https://codeforces.com/problemset/problem/271/D (Medium/Hard)

6. Tree Algorithms

- a. https://cses.fi/problemset/task/1674 (Easy)
- b. https://cses.fi/problemset/task/1131 (Medium)
- c. https://cses.fi/problemset/task/1135 (Hard, covers LCA using Binary Lifting)

7. Graph Algorithms

- a. BFS Questions super duper important (https://cses.fi/problemset/task/1192)
 (Also do problems like https://cses.fi/problemset/task/1193)
- b. https://cses.fi/problemset/task/1671 (Dijsktra)
- c. https://www.spoj.com/problems/EC_P/ (Bridges)
- d. https://www.spoj.com/problems/SUBMERGE/ (Articulation Point)
- e. Rest do all Graph problems from Striver's Graph series
 (https://www.youtube.com/watch?v=YTtpfjGlH2M&list=PLgUwDviBlf0rGEWe64KWas 0Nryn7SCRWw)

8. Disjoint Set

- a. <a href="https://www.hackerearth.com/practice/data-structures/disjoint-data-strutures/basics-of-disjoint-data-structures/practice-problems/algorithm/disjoint-set-union/https://www.youtube.com/watch?v=3gbO7FDYNFQ&t=11s
- b. https://codeforces.com/contest/25/problem/D (Medium)
- c. https://www.spoj.com/problems/CLFLARR/ (Hard -> offline solution)

9. Segment Trees

- a. https://cses.fi/problemset/task/1647 (Simple range query) (https://cses.fi/problemset/task/1647 (Simple range query)
- a. https://cses.fi/problemset/task/1649 (Range query with point update)

 (https://cses.fi/problemset/task/1649 (Range query with point update)
- b. https://cses.fi/problemset/task/1735 (hard-> can be left ..)(https://www.youtube.com/watch?v=rwXVCELcrqU)

10. Dynamic Programming

- Generally the problems are variations of standard DP problems in geeksforgeeks. Do the problems named as "DP-3" to DP-28" on GFG, will automatically be covered if you doing SDE sheet)
- b. Digit DP (hard -> might appear if you are giving rounds in Hackerearth, else will not..) https://cses.fi/problemset/task/2220

SDE Sheet by striver 30 days prep:

Only start doing these problems if you feel you are comfortable with solving basic problems of DSA. Once you are, you can start preparing for these problems, because these problems are solely interview based.

1. Sort an array of 0's 1's 2's without using extra space or sorting algo

https://www.youtube.com/watch?v=oaVa-9wmpns&list=PLgUwDviBIf0rPG3Ictpu74Y WBQ1CaBkm2&index=2 (Problem link in description) leetcode

Imp:

Brute force: simple sort O(N²) Optimize: two pass O(2N)

Optimal: Dutch Flag Algorithm(variation):


```
Code:
low=mid=0
 high=len(nums)-1

while mid<=high:
 if nums[mid]==0:
 nums[mid],nums[low]=nums[low],nums[mid]
 mid+=1
 low+=1
 elif nums[mid]==1:
 mid+=1
 elif nums[mid]==2:
 nums[mid],nums[high]=nums[high],nums[mid]
 high==1
 return nums
```

2. Repeat and Missing Number

https://www.youtube.com/watch?v=5nMGY4VUoRY&list=PLgUwDviBIf0rPG3lctpu74 YWBQ1CaBkm2&index=3 (Problem link in description)

Brute force: O(N²)

Optimize: using Hashing with two pass O(2N) and space is O(N)

Optimal: using square $X^2 - Y^2 = S^2$ but not used for all variants as squaring may

require a long number to store.

More Optimal: using XOR as X ^ Y = XOR of all numbers separating in two different BUCKETS X and Y.

Code:

3. Merge two sorted Arrays without extra space

https://www.youtube.com/watch?v=hVl2b3bLzBw&list=PLgUwDviBIf0rPG3Ictpu74Y WBQ1CaBkm2&index=4 (Problem link in description)

Brute force: using Third Array which combine both given array and then replaces it with the first array with time complexity as O(N)+O(nlogn)+O(N) and space as O(N)

Better: perform a variation of insertion sort by swapping minimum element from second array with time as O(n*m) and space as only O(1)

Optimal: Using GAP algorithm aka SHELL sort with time as O(logN) as we are dividing gap by 2 every time + O(N) for iteration = O(NlogN)

Code:

4. Kadane's Algorithm

https://www.youtube.com/watch?v=w_KEocd__20&list=PLgUwDviBIf0rPG3Ictpu74Y WBQ1CaBkm2&index=5

Brute force: using three loops i j k and iterating from i to j to find maximum subarray with time as $O(N^3)$

Better: using two loops as adding the sum of j element in the subarray will eliminate the need the 3rd loop with time as $O(N^2)$ sum+=arr[j]

Optimal: more linear approach using Kadane algorithm in one pass with time as O(N) and space as O(1)

Code:

```
sum=0
maxi=nums[0]
```

```
for i in nums:
#calculating sum
sum+=i
```

#storing maximum between sum and maxi maxi=max(maxi,sum)

#if sum is <0 then no use and reset it to 0 if sum<0:
sum=0

#maximum will be answer return maxi

5. Merge Overlapping Subintervals

https://www.youtube.com/watch?v=2JzRBPFYbKE&list=PLgUwDviBlf0rPG3lctpu74Y WBQ1CaBkm2&index=6

Ask if given is sorted

Brute force: sort and iterate linearly using one more data structure like list to store answer with time as $O(NlogN) + O(N^2)$ since we are comparing every interval with answer and merging.

Optimal: time as O(NlogN) + O(N) and space as O(N) for answer.

Code:

```
#edge case
if len(intervals)==0:
 return ans

intervals.sort()

#[[1,3],[2,6],[15,18],[8,10]]

#[1,3]
temp = intervals[0]

#storing first interval
ans.append(temp)

for item in intervals:

# 2 < 3</pre>
```

if item[0]<=temp[1]: #do [1,3]->[1,6]

temp[1]=max(item[1],temp[1])

```
else:
# 6 !< 8
# [8,10] -> new temp
ans.append(item)
temp=item
```

return ans

6. Find the duplicate in an array of N+1 integers.

(Ignore the video quality, as this was the first video which i recorded)

https://www.youtube.com/watch?v=32Ll35mhWg0&list=PLgUwDviBlf0rPG3lctpu74Y

WBQ1CaBkm2&index=1

Brute force: sort array and check for similar elements arr[i]==arr[i+1] with time as O(NlogN) for sorting and space as O(1)

<u>Better</u>: using frequency array of size N and incrementing value of its index when a element is found element==index with time as O(N) and space O(N) OR using hashset code:

```
hs = set()
for i in nums:
 if i in hs:
 return i
 hs.add(i)
```

Optimal: using two pointer Tortoise approach to which will detect cycle with time as O(N) and space as O(1)


```
Code:
slow=fast=nums[0]

while True:
slow=nums[slow]
fast=nums[nums[fast]]
if slow==fast:
break
fast = nums[0]

while fast!=slow:
slow=nums[slow]
fast=nums[fast]
return fast
```

Day2: (Arrays)

1. Set Matrix Zeros

(https://www.youtube.com/watch?v=M65xBewcqcl&list=PLgUwDviBlf0rPG3lctpu74Y WBQ1CaBkm2&index=7)

Ask the range of number

<u>Brute force</u>: if it are positive only >0 then traverse the entire matrix and start marking the column and row [i][j] as -1 with time as O(m*n)+O(m+n) and space as O(N)

<u>Better</u>: using 2 dummy array and marking 0 in the respective row and column with time as O(N*M + N*M) since traversing 2 times in matrix and space as O(N)+O(M)

Optimal: optime the better solution with time as 2*(N*M) and space as O(1) as no need of dummy array.

2. Pascal Triangle

https://www.youtube.com/watch?v=6FLvhQjZqvM&list=PLgUwDviBIf0rPG3Ictpu74Y WBQ1CaBkm2&index=8

```
Brute force:
Better:
Optimal:
Code:
 if n == 0:
 return []
 elif n == 1:
 return [[1]]
 ans=[[1]]
 for i in range(1,n):
 row=[1]
 for j in range(1,i):
 row.append(ans[i-1][j-1]+ans[i-1][j])
 row.append(1)
 ans.append(row)
 return ans
```

3. Next Permutation

https://www.youtube.com/watch?v=LuLCLgMElus&list=PLgUwDviBIf0rPG3Ictpu74Y WBQ1CaBkm2&index=9

<u>Brute force</u>: first generate all the possible permutations and then find its next element with time as O(N!*N) since there are n! possible answer for n <u>Optimal</u>: using following algorithm which state traverse the number or given string from behind and find the index where a[i] < a[i+1] # 1 $\frac{3}{5}$ 5 4 2 -> 1 $\frac{4}{5}$ 5 3 2 and then swap this two numbers and then reverse the remaining right side If we don't find such an index then we skip 3 steps and directly reverse the right side which is the next permutation with O(3N) aka O(N) and space as O(1)

Code:

```
if len(nums)<=1:
 return nums
 n = len(nums)
 i = n - 1
 while i > 0 and nums[i-1] >= nums[i]:
 # use binary search because it's descending order
 if i > 0:
 left, right = i, n - 1
 while left <= right:
 mid = left + (right - left) // 2
 if nums[i-1] < nums[mid]:</pre>
 left = mid + 1
 else:
 right = mid - 1
 nums[i-1], nums[left-1] = nums[left-1], nums[i-1]
 # reverse
 left, right = i, n - 1
```

```
while left < right:
 nums[left], nums[right] = nums[right], nums[left]
 left += 1
 right -= 1
return nums</pre>
```

4. **Inversion of Array** (Using Merge Sort)

COUNT INVERSIONS in an ARRAY | Leetcode | C++ | Java | Brute-Optimal Brute force: using two loops to traverse and find i<j and a[i]>a[j] with time as O(N²) and space as O(N)
Optimal:

- 5. Stock Buy and Sell
 - Best Time to BUY and SELL STOCK | Leetcode | C++ | Java | Brute-Optimal

Brute force:

Better:

Optimal:

- 6. Rotate Matrix
 - ROTATE IMAGE | Leetcode | C++ | Java | Brute-Optimal

Brute force:

Better:

Optimal:

Day3: (Arrays/maths)

- 1. Search in a 2D matrix
 - Search in 2D-MATRIX | Leetcode | GFG | C++ | Java | Brute-Better-Better-Opti...
- 2. Pow(X,n)
 - POW(x,n) | Binary Exponentiation | Leetcode
- 3. Majority Element (>N/2 times)

https://www.youtube.com/watch?v=AoX3BPWNnoE&list=PLgUwDviBIf0rPG3lctpu74 YWBQ1CaBkm2&index=15

4. Majority Element (>N/3 times)

https://www.youtube.com/watch?v=yDbkQd9t2ig&list=PLgUwDviBlf0rPG3lctpu74YWBQ1CaBkm2&index=16

5. Grid Unique Paths

https://www.youtube.com/watch?v=t_f0nwwdg5o&list=PLgUwDviBlf0rPG3lctpu74YWBQ1CaBkm2&index=17

6. Reverse Pairs (Leetcode)

https://www.youtube.com/watch?v=S6rsAlj_iB4&list=PLgUwDviBIf0rPG3Ictpu74YWBQ1CaBkm2&index=18

7. Go through Puzzles from GFG (Search on own)

Day4: (Hashing)

1. 2 Sum problem

https://www.youtube.com/watch?v=dRUpbt8vHpo&list=PLgUwDviBIf0rVwua0kKYIsS ik_1lyVK_&index=1

2. 4 Sum problem

https://www.youtube.com/watch?v=4ggF3tXIAp0&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=20

3. Longest Consecutive Sequence

https://www.youtube.com/watch?v=qgizvmgeyUM&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=21

4. Largest Subarray with 0 sum

https://www.youtube.com/watch?v=xmguZ6GbatA&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=22

 Count number of subarrays with given XOR(this clears a lot of problems)
 https://www.youtube.com/watch?v=IO9R5CaGRPY&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=23

6. Longest substring without repeat

https://www.youtube.com/watch?v=qtVh-XEpsJo&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=25

Day5: (LinkedList)

1. Reverse a LinkedList

https://www.youtube.com/watch?v=iRtLEoL-r-g&list=PLgUwDviBIf0p4ozDR_kJJkON_nb1wdx2Ma&index=26

2. Find middle of LinkedList

https://www.youtube.com/watch?v=sGdwSH8RK-o&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=27

3. Merge two sorted Linked List

https://www.youtube.com/watch?v=Xb4slcp1U38&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=28

4. Remove N-th node from back of LinkedList

https://www.youtube.com/watch?v=Lhu3MsXZy-Q&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=29

5. Delete a given Node when a node is given. (0(1) solution)

https://www.youtube.com/watch?v=icnp4FJdZ_c&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=30

6. Add two numbers as LinkedList

https://www.youtube.com/watch?v=LBVsXSMOIk4&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=31

Day6:

1. Find intersection point of Y LinkedList

https://www.youtube.com/watch?v=u4FWXfgS8jw&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=32

2. Detect a cycle in Linked List

https://www.youtube.com/watch?v=354J83hX7RI&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=33

3. Reverse a LinkedList in groups of size k.

https://www.youtube.com/watch?v=Of0HPkk3Jgl&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=33

4. Check if a LinkedList is palindrome or not.

https://www.youtube.com/watch?v=-DtNInqFUXs&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=35

5. Find the starting point of the Loop of LinkedList

https://www.youtube.com/watch?v=QfbOhn0WZ88&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=36

6. Flattening of a LinkedList

https://www.youtube.com/watch?v=ysytSSXpAI0&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=37

7. Rotate a LinkedList

https://www.youtube.com/watch?v=9VPm6nEbVPA&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=38

Day7: (2-pointer)

1. Clone a Linked List with random and next pointer

https://www.youtube.com/watch?v=VNf6VynfpdM&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=39

2. 3 sum

https://www.youtube.com/watch?v=onLoX6Nhvmg&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=40

3. Trapping rainwater

https://www.youtube.com/watch?v=m18Hntz4go8&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=41

4. Remove Duplicate from Sorted array

https://www.youtube.com/watch?v=Fm_p9lJ4Z_8&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=42

5. Max consecutive ones

https://www.youtube.com/watch?v=Mo33MjjMlyA&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=43

Day8: (Greedy)

1. N meeting in one room

https://www.youtube.com/watch?v=II6ziNnub1Q&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=44

2. Minimum number of platforms required for a railway

https://www.youtube.com/watch?v=dxVcMDI7vyl&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=45

3. Job sequencing Problem

https://www.youtube.com/watch?v=LjPx4wQaRIs&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=46

4. Fractional Knapsack Problem

https://www.youtube.com/watch?v=F_DDzYnxO14&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=48

5. Greedy algorithm to find minimum number of coins

https://www.youtube.com/watch?v=mVg9CfJvayM&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=47

6. Activity Selection (it is same as N meeting in one room)

https://www.youtube.com/watch?v=II6ziNnub1Q&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=44

Day9 (Recursion):

1. Subset Sums

https://www.youtube.com/watch?v=rYkfBRtMJr8&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=52

2. Subset-II

https://www.youtube.com/watch?v=Rln3gOkbhQE&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=53

3. Combination sum-1

https://www.youtube.com/watch?v=OyZFFqQtu98&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=49

4. Combination sum-2

https://www.youtube.com/watch?v=G1fRTGRxXU8&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=50

5. Palindrome Partitioning

https://www.youtube.com/watch?v=WBgsABoClE0&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=51

6. K-th permutation Sequence

https://www.youtube.com/watch?v=wT7gcXLYoao&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=55

Day10: (Recursion and Backtracking)

1. Print all Permutations of a string/array

https://www.youtube.com/watch?v=f2ic2Rsc9pU&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=52

2. N queens Problem

https://www.youtube.com/watch?v=i05Ju7AftcM&list=PLgUwDviBIf0p4ozDR kJJkON nb1wdx2Ma&index=57

3. Sudoku Solver

https://www.youtube.com/watch?v=FWAIf_EVUKE&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=58

4. M coloring Problem

https://www.youtube.com/watch?v=wuVwUK25Rfc&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=59

5. Rat in a Maze

https://www.youtube.com/watch?v=bLGZhJlt4y0&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=60

6. Word Break (print all ways) (Will be covered later in DP series)

Day11: (Binary Search)

1. N-th root of an integer (use binary search) (square root, cube root, ..)

https://www.youtube.com/watch?v=WjpswYrS2nY&list=PLgUwDviBIf0p4ozDR_kJJk
ONnb1wdx2Ma&index=61

2. Matrix Median

https://www.youtube.com/watch?v=63fPPOdIr2c&list=PLgUwDviBIf0p4ozDR kJJkO

Nnb1wdx2Ma&index=62

3. Find the element that appears once in sorted array, and rest element appears twice (Binary search)

https://www.youtube.com/watch?v=PzszoiY5XMQ&list=PLgUwDviBlf0p4ozDR_kJJkONnb1wdx2Ma&index=63

4. Search element in a sorted and rotated array/ find pivot where it is rotated https://www.youtube.com/watch?v=r3pMQ8-Ad5s&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=64

5. Median of 2 sorted arrays

https://www.youtube.com/watch?v=NTop3VTjmxk&list=PLgUwDviBIf0p4ozDR kJJkO Nnb1wdx2Ma&index=65

6. K-th element of two sorted arrays

https://www.youtube.com/watch?v=nv7F4PiLUzo&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=66

7. Allocate Minimum Number of Pages

https://www.youtube.com/watch?v=gYmWHvRHu-s&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=69

8. Aggressive Cows

https://www.youtube.com/watch?v=wSOfYesTBRk&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=70

Day12: (Bits) (Optional, very rare topic in interviews, but if you have time left, someone might ask)

- 1. Check if a number if a power of 2 or not in O(1)
- 2. Count total set bits
- 3. Divide Integers without / operator
- 4. Power Set (this is very important)

https://www.youtube.com/watch?v=b7AYbpM5YrE&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=67

- 5. Find MSB in o(1)
- 6. Find square of a number without using multiplication or division operators.

Day13: (Stack and Queue)

1. Implement Stack Using Arrays

https://www.youtube.com/watch?v=GYptUgnIM_I&list=PLgUwDviBIf0p4ozDR_kJJkO Nnb1wdx2Ma&index=68

2. Implement Queue Using Arrays

https://www.youtube.com/watch?v=M6GnoUDpqEE&list=PLgUwDviBIf0p4ozDR_kJJ kONnb1wdx2Ma&index=72

3. Implement Stack using Queue (using single queue)

https://www.youtube.com/watch?v=jDZQKzEtbYQ&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=74

4. Implement Queue using Stack (0(1) amortised method)

https://www.youtube.com/watch?v=3Et9MrMc02A&list=PLgUwDviBlf0p4ozDR_kJJk ONnb1wdx2Ma&index=75

5. Check for balanced parentheses

https://www.youtube.com/watch?v=wkDfsKijrZ8&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=74

6. Next Greater Element

https://www.youtube.com/watch?v=Du881K7Jtk8&list=PLgUwDviBIf0p4ozDR_kJJkONnb1wdx2Ma&index=75

Day14:

1. Next Smaller Element

Similar to previous question next greater element, just do pop the greater elements out ..

2. LRU cache (vvvv. imp)

https://www.youtube.com/watch?v=xDEuM5qa0zg&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=77

Clean code:

https://www.youtube.com/watch?v=Xc4sICC8m4M&list=PLgUwDviBIf0p4ozDR_kJJk ONnb1wdx2Ma&index=78

3. LFU Cache (Supe

- 4. Largest rectangle in histogram
- 5. Sliding Window maximum
- 6. Implement Min Stack
- 7. Rotten Orange (Using BFS)

Day15: (String)

- 1. Reverse Words in a String
- 2. Longest Palindrome in a string
- 3. Roman Number to Integer and vice versa
- 4. Implement ATOI/STRSTR
- 5. Longest Common Prefix
- 6. Rabin Karp

Day16: (String)

- 1. Prefix Function/Z-Function
- 2. KMP algo

- 3. Minimum characters needed to be inserted in the beginning to make it palindromic.
- 4. Check for Anagrams
- 5. Count and Say
- 6. Compare version numbers

Day17: (Binary Tree)

- 1. Inorder Traversal (with recursion and without recursion)
- 2. Preorder Traversal (with recursion and without recursion)
- 3. Postorder Traversal (with recursion and without recursion)
- 4. LeftView Of Binary Tree
- 5. Bottom View of Binary Tree
- 6. Top View of Binary Tree

Day18: (Binary Tree)

- 1. Level order Traversal / Level order traversal in spiral form
- 2. Height of a Binary Tree
- 3. Diameter of Binary Tree
- 4. Check if Binary tree is height balanced or not
- 5. LCA in Binary Tree
- 6. Check if two trees are identical or not

Day 19: (Binary Tree)

- 1. Maximum path sum
- 2. Construct Binary Tree from inorder and preorder
- 3. Construct Binary Tree from Inorder and Postorder
- 4. Symmetric Binary Tree
- 5. Flatten Binary Tree to LinkedList
- 6. Check if Binary Tree is mirror of itself or not

Day 20: (Binary Search Tree)

- 1. Populate Next Right pointers of Tree
- 2. Search given Key in BST
- 3. Construct BST from given keys.
- 4. Check is a BT is BST or not
- 5. Find LCA of two nodes in BST
- 6. Find the inorder predecessor/successor of a given Key in BST.

Day21: (BinarySearchTree)

- 1. Floor and Ceil in a BST
- 2. Find K-th smallest and K-th largest element in BST (2 different Questions)
- 3. Find a pair with a given sum in BST
- 4. BST iterator
- 5. Size of the largest BST in a Binary Tree
- 6. Serialize and deserialize Binary Tree

Day22: (Mixed Questions)

- 1. Binary Tree to Double Linked List
- 2. Find median in a stream of running integers.

- 3. K-th largest element in a stream.
- 4. Distinct numbers in Window.
- 5. K-th largest element in an unsorted array.
- 6. Flood-fill Algorithm

Day23: (Graph)

https://www.youtube.com/watch?v=YTtpfjGlH2M&list=PLgUwDviBlf0rGEWe64KWas0Nryn7 SCRWw

- 1. Clone a graph (Not that easy as it looks)
- 2. DFS
- 3. BFS
- 4. Detect A cycle in Undirected Graph/Directed Graph
- 5. Topo Sort
- 6. Number of islands (Do in Grid and Graph both)
- 7. Bipartite Check

Day24: (Graph)

https://www.youtube.com/watch?v=YTtpfjGlH2M&list=PLgUwDviBlf0rGEWe64KWas0Nryn7 SCRWw

- 1. SCC(using KosaRaju's algo)
- 2. Djisktra's Algorithm
- 3. Bellman Ford Algo
- 4. Floyd Warshall Algorithm
- 5. MST using Prim's Algo
- 6. MST using Kruskal's Algo

Day25: (Dynamic Programming)

- 1. Max Product Subarray
- 2. Longest Increasing Subsequence
- 3. Longest Common Subsequence
- 4. 0-1 Knapsack
- 5. Edit Distance
- 6. Maximum sum increasing subsequence
- 7. Matrix Chain Multiplication

Day26: (DP)

- 1. Maximum sum path in matrix, (count paths, and similar type do, also backtrack to find the maximum path)
- 2. Coin change
- 3. Subset Sum
- 4. Rod Cutting
- 5. Egg Dropping
- 6. Word Break
- 7. Palindrome Partitioning (MCM Variation)
- 8. Maximum profit in Job scheduling

Day27:

- 1. Revise OS notes that you would have made during your sem
- 2. If not made notes, spend 2 or 3 days and make notes from Knowledge Gate.

Day28:

- 1. Revise DBMS notes that you would have made during your semesters.
- 2. If not made notes, spend 2 or 3 days and make notes from Knowledge Gate.

Day29:

- 1. Revise CN notes, that you would have made during your sem.
- 2. If not made notes, spend 2 or 3 days and make notes from Knowledge Gate.

Day30:

1. Make a note of how will your represent your projects, and prepare all questions related to tech which you have used in your projects. Prepare a note which you can say for 3-10 minutes when he asks you that say something about the project.

Hurrah!! You are ready for your placement after a month of hard-work without a cheat day.

Notes for projects:

Tech Stack info:

Bed Tracking App

- •
- •

Real Time Chat App

- •
- •

Audio Streaming App

- •
- •