2-day prep before Interviews...... Ahhhhhhhh

-By Khushboo Goel

TOPICSSS

Join this telegram channel, I am sharing Internship openings https://t.me/khushboogoel

It's DAY 1

- 1. Time Complexity revision
 - https://www.interviewbit.com/courses/programming/topics/time-comp lexity/
 - <a href="https://www.geeksforgeeks.org/algorithms-gq/analysis-of-algorithms-gq/anal
 - Revision-<u>https://medium.com/@manishsundriyal/overview-time-space-comple</u>
 <u>xity-f973513b701e</u>
- 2. Sorting Searching Revision!!!

Array Sorting Algorithms

- Just read basics about allIII
- https://www.geeksforgeeks.org/sorting-algorithms/
- https://www.geeksforgeeks.org/know-sorting-algorithmset-1-sorting-weapons-used-programming-languages/

(Must read article)

3. DS Revisionnnnn....

Data Structure	Time Complexity								Space Complexity
	Average				Worst				Worst
	Access	Search	Insertion	Deletion	Access	Search	Insertion	Deletion	
Array	Θ(1)	$\Theta(n)$	$\Theta(n)$	$\Theta(n)$	0(1)	0(n)	O(n)	O(n)	0(n)
Stack	$\Theta(n)$	$\Theta(n)$	Θ(1)	Θ(1)	0(n)	0(n)	0(1)	0(1)	0(n)
Queue	$\Theta(n)$	$\Theta(n)$	Θ(1)	Θ(1)	0(n)	O(n)	0(1)	0(1)	0(n)
Singly-Linked List	$\Theta(n)$	$\Theta(n)$	Θ(1)	Θ(1)	O(n)	O(n)	0(1)	0(1)	0(n)
Doubly-Linked List	$\Theta(n)$	$\Theta(n)$	Θ(1)	Θ(1)	O(n)	O(n)	0(1)	0(1)	0(n)
Skip List	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	0(n)	0(n)	O(n)	O(n)	O(n log(n))
Hash Table	N/A	Θ(1)	⊕ (1)	⊕ (1)	N/A	O(n)	O(n)	O(n)	0(n)
Binary Search Tree	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	O(n)	O(n)	O(n)	O(n)	0(n)
Cartesian Tree	N/A	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	N/A	O(n)	O(n)	O(n)	0(n)
B-Tree	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	O(log(n))	O(log(n))	O(log(n))	O(log(n))	O(log(n))	0(n)
Red-Black Tree	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	O(log(n))	O(log(n))	O(log(n))	O(log(n))	0(n)
Splay Tree	N/A	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	N/A	O(log(n))	O(log(n))	O(log(n))	0(n)
AVL Tree	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	O(log(n))	O(log(n))	O(log(n))	O(log(n))	0(n)
KD Tree	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	$\Theta(\log(n))$	0(n)	0(n)	0(n)	0(n)	O(n)

- https://docs.python.org/3.11/tutorial/datastructures.html
- https://www.tutorialspoint.com/data_structures_algorith ms/index.htm

4. Binary trees......

- Orders ...pre,post,in
- https://www.interviewbit.com/courses/programming/topi cs/tree-data-structure/
- https://leetcode.com/problemset/all/?topicSlugs=binarytree

5. Hashing & Hashmaps

- https://www.interviewbit.com/courses/programming/topi cs/hashing/
- How to implement a hash??
- Coliisionss
- https://www.youtube.com/watch?v=h2d9b_nEzoA
- https://www.youtube.com/watch?v=eMymKAFYaCs

DAY -2

- 1. Stacks....&Queuesss
 - https://www.interviewbit.com/courses/progra mming/topics/stacks-and-queues/
 - https://www.interviewbit.com/problems/stackqueue/

2. Binary trees:

- https://leetcode.com/explore/learn/card/datastructure-tree/
- 3. Priority Queue:
 - https://www.interviewcake.com/concept/java/ priority-queue
 - https://www.interviewbit.com/problems/priority queue/

4. Graphs

- https://www.interviewcake.com/concept/java/ graph
- https://www.interviewbit.com/courses/progra mming/topics/graph-data-structure-algorithms

- https://www.interviewbit.com/problems/mapscpp/
- https://runestone.academy/runestone/books/ published/pythonds/Graphs/toctree.html
- https://towardsdatascience.com/graph-data-st ructure-cheat-sheet-for-coding-interviews-a38 aadf8aa87

Day - 3

- Time complexity of recursion:
- https://en.wikipedia.org/wiki/Master_theorem_(analysis_of_al_gorithms)#Case_1_example
- https://www.geeksforgeeks.org/convert-normal-bst-balancedbst/