Week 1

- Day-1: Introduction: Asymptotic Analysis (Finding time and space complexities)
- Day-2: Mathematics: GCD, Prime, Factorial, Sieve of Eratosthenes, Computing Power
- Day-3, 4: Arrays: Types, Operations on Arrays, Sliding Window Technique and Prefix Sum
- Day 5, 6 : Basic Recursion

Week 2:

- Day-1, 2: Bit Magic: Bit Operators, Tricks to use bit manipulation.
- Day-3, 4: Matrix: Operations on Matrix(Search, Delete, Insert, Rotate, Transpose,)
- Day-5, 6: Searching: Linear Search, Binary Search, Two pointer approach..

Week 3:

- Day-1, 2, 3: Sorting: Insertion Sort, Merge Sort, Quick Sort, Cycle Sort, Counting Sort, Radix Sort, Bucket Sort, Custom Sort using STL
- Day-4, 5, 6: Hashing: Different Types of Hashing Techniques,
 Collision resolution Techniques, Hashing Questions

Week 4:

- Day-1, 2, 3:Strings: Basic Operations, Naive Pattern Search,
 Other searching algorithms(KMP, Rabin-Karp).
- Day-4, 5, 6:Linked Lists: Singly Linked List, Doubly Linked Lists, Circular Linked List, Skip List, Doubly Circular Linked List, Questions

Week 5:

o Day-1, 2: Stacks: Stack Operations, Implementation, Questions

- Day-3, 4: Queues: Queue Operations, Implementation, Different Questions.
- Day-5, 6: Deque Operations, Implementation, Different Questions.

Week 6:

- Day-1, 2, 3: Tree: Binary Tree, Tree Traversals, Different Questions
- Day-4, 5, 6: Binary Search Tree: Search, Insert, Delete and other important questions, AVL (Basic Introduction), Self Balancing Trees and their use in sets and maps STL.

Week 7:

- Day 1, 2: Heaps: Binary Heap(Min and Max Heap), Priority Queue, Questions based on heaps.
- Day-3, 4, 5, 6:Graphs: Graph Implementation, Traversals, Cycle Detection, Bipartite Graph, Minimum Spanning Tree, Topological Sorting.

Week 8:

- Day 1, 2: Greedy: Fractional Knapsack, Activity Selection, Job Sequencing
- Day 3, 4, 5, 6: Dynamic Programming: Properties (Top Down, Bottom Up, Optimal Substructures, Overlapping Subproblems) and Standard Problems (LIS, LCS, etc)

Week 9:

- Dynamic Programming Problems (Variations of Standard Problems)
- Graph Algorithms
 - Shortest Path Algorithms
 - Connected Components
 - Bridges

Week 10:

- Day 1, 2: Tries
- Day 3, 4: Segment Tree
- Day 5, 6: Disjoint Set Union: Operations(Union, Find), Path Compression