	DSA by Shradha Didi & Aman	Bhaiva				
	Meet us on Youtube (Apna College		How to solve this sheet?			
	Meet us on Youtube (Apna College	1	How to solve this sheet?			
Easy	Ideal Time : 5-10 mins					
Medium Hard	Ideal Time : 15-20 mins Ideal Time : 40-60 mins (based on Qs) 88 Qs	5 Questions each Day				
Hard	Ideal Time : 40-60 mins (based on Qs) 88 Qs					
Topics	Question (375) Maximum and Minimum Element in an Array	Companies ABCO Accolite Amazon Cisco Hike Microsoft Snapdeal VMWare Good	Remarks			
Arrays Arrays	Reverse the Array	Infosys Moonfrog Labs	gie Adobe			
Arrays	Maximum-Subarray	Microsoft + Facebook Interview Qs	use Kadane's Algorithm			
Arrays	Contains Duplicate	Amazon Interview Qs				
Arrays	Chocolate Distribution Problem	Amazon Interview Qs				
Arrays	Search in Rotated Sorted Array	Microsoft Google Adobe Amazon D-E-Shaw Flipkart Hike Intuit MakeN	lyTrip Paytm			
Arrays	Next Permutation	Uber + Goldman Sachs + Adobe Interview Qs				
Arrays	Best time to Buy and Sell Stock	Amazon D-E-Shaw Directi Flipkart Goldman Sachs Intuit MakeMyTrip I	Microsoft Ola Cabs Oracle Paytm Pubma	tic Quikr Salesforce Sapient Swiggy Walmart Media.r	net Google	
Arrays	Repeat and Missing Number Array	Amazon Interview Qs				
Arrays	Kth-Largest Element in an Array Trapping Rain Water	Amazon Microsoft Walmart Adobe	una auvilian (arreve			
Arrays Arrays	Product of Array Except Self	Samsung Interview Qs Microsoft + Facebook Interview Qs	use auxiliary arrays			
Arrays	Maximum Product Subarray	Amazon D-E-Shaw Microsoft Morgan Stanley OYO Rooms Google				
Arrays	Find Minimum in Rotated Sorted Array	Adobe Amazon Microsoft Morgan Stanley Samsung Snapdeal Times I	nternet			-
Arrays	Find Pair with Sum in Sorted & Rotated Array	Microsoft + Google + Apple Interview Qs	T.C. T.C.			
Arrays	3Sum	Adobe Amazon Microsoft Morgan Stanley Samsung Snapdeal Times I	nternet			
Arrays	Container With Most Water	Flipkart + Dunzo Interview Qs	use 2 pointer approach			
Arrays	Given Sum Pair	Infosys + Amazon + Flipkart Interview Qs				
Arrays	Kth - Smallest Element	ABCO Accolite Amazon Cisco Hike Microsoft Snapdeal VMWare Goog	le Adobe			
Arrays	Merge Overlapping Intervals	Google Interview Qs				
Arrays	Find Minimum Number of Merge Operations to Make an Array Palindrome	Amazon				
Arrays	Given an Array of Numbers Arrange the Numbers to Form the Biggest Number	Barclays Interview Qs				
Arrays	Space Optimization Using Bit Manipulations Subarray Sum Divisible K	Amazon				
Arrays Arrays	Print all Possible Combinations of r Elements in a Given Array of Size n	Snapdeal Microsoft Amazon				
Arrays	Mo's Algorithm	Microsoft				
Anays	ino o 7 Agontanti	Microsoft				
Strings	Valid Palindrome	Amazon Cisco D-E-Shaw Facebook FactSet Morgan Stanley Paytm Z	oho			
Strings	Valid Anagram	Nagarro Media.net Directi Google Adobe Flipkart				
Strings	Valid parentheses	Google Interview Qs	use Stacks (if possible)			
Strings	Remove Consecutive Characters	Samsung + Adobe				
Strings	Longest Common Prefix	Adobe + Grofers + Dunzo Interview Qs				
Strings	Convert a Sentence into its Equivalent Mobile Numeric Keypad Sequence	Adobe				
Strings Strings	Print all the Duplicates in the Input String Longest Substring without Repeating Characters	Ola + Amdocs IQ Morgan Stanley + Amazon IQ				
Strings	Longest Repeating Character Replacement	Amazon Google				
Strings	Group Anagrams	Samsung + Adobe + Amazon Interview Qs				
Strings	Longest Palindromic Substring	Microsoft + Google + Samsung + Visa IQ				
Strings	Palindromic Substrings	Microsoft IQ				
Strings	Next Permutation	Adobe + Goldman Sachs + Uber				
Strings	Count Palindromic Subsequences	Myntra Interview Qs				
Strings	Smallest Window in a String Containing all the Characters of Another String	Microsoft + Amazon IQ				
Strings	Wildcard String Matching	Microsoft + Amazon + Ola IQ				
Strings	Longest Prefix Suffix	Flipkart + Swiggy IQ				
Strings	Rabin-Karp Algorithm for Pattern Searching Transform One String to Another using Minimum Number of Given Operation	Microsoft				
Strings Strings	Minimum Window Substring	Directi Amazon Google MakeMyTrip Streamoid Technologies Microsoft Media	net Atlassian Flinkart			
Strings	Bover Moore Algorithm for Pattern Searching	Amazon Google Makeling mp Streamold Technologies Microsoft Media	ret Augosian Filpkart			
Strings	Word Wrap	Microsoft	use Dynaming Programming			
- Innigo			,ggg			
2D Arrays	Zigzag (or diagonal) Traversal of Matrix	Amazon				
2D Arrays	Set Matrix Zeroes	Amazon Microsoft				
2D Arrays	Spiral Matrix Rotate Image	Flipkart + Apple + Societe Generale IQ Microsoft Paytm Samsung Adobe				
2D Arrays						

2D Arrays	Word Search	Google + Ola + Goldman Sachs IQ					
2D Arrays	Find the Number of Islands Set 1 (Using DFS)	Microsoft + Uber + Apple + Amazon IQ Read about DFS					
2D Arrays	Given a Matrix of 'O' and 'X', Replace 'O' with 'X' if Surrounded by 'X'	Google					
2D Arrays	Find a Common Element in all Rows of a Given Row-Wise Sorted Matrix	MAQ Software Microsoft VMWare					
2D Arrays	Create a Matrix with Alternating Rectangles of O and X	MAQ VMWare					
2D Arrays	Maximum Size Rectangle of all 1s	Amazon Microsoft					
Searching & Sorting	Permute Two Arrays such that Sum of Every Pair is Greater or Equal to K	Samsung					
Searching & Sorting	counting sort	Samsung+ Morgan Stanley+ Snapdeal + EPAM Systems					
Searching & Sorting	find common elements three sorted arrays	MAQ Software Microsoft VMWare					
Searching & Sorting	Searching in an array where adjacent differ by at most k	TCS Amazon					
Searching & Sorting	ceiling in a sorted array	TCS					
Searching & Sorting	Piar with given difference	Amazon Visa					
Searching & Sorting	majority element	Amazon+ Google					
Searching & Sorting	count triplets with sum smaller that a given value	Amazon SAP Labs					+
Searching & Sorting	Maximum Sum Subsequence with no adjacent elements	Amazon FactSet Oxigen Wallet OYO Rooms Paytm Walmart Yahoo Adobe Flipkart		_			
			7-6- 4-6-	-			
Searching & Sorting	Merge Sorted Arrays using O(1) Space	Amdocs Brocade Goldman Sachs Juniper Networks Linkedin Microsoft Quikr Snapdeal Synor	sys Zono Adob	9			+
Searching & Sorting	Inversion of Array	Adobe Amazon BankBazaar Flipkart Microsoft Myntra MakeMyTrip					
Searching & Sorting	Find Duplicates in O(n) Time and O(1) Extra Space	Amazon D-E-Shaw Flipkart Paytm Qualcomm Zoho					
Searching & Sorting	Radix Sort	Amazon+ Microsoft					
Searching & Sorting	Product of Array except itself	Accolite Amazon D-E-Shaw Intuit Morgan Stanley Opera Microsoft Flipkart					
Searching & Sorting	Make all Array Elements Equal	Amazon					
Searching & Sorting	Check if Reversing a Sub Array Make the Array Sorted	Amazon					
Searching & Sorting	Find Four Elements that Sum to a Given Value	Adobe Amazon Google Microsoft OYO Rooms					
Searching & Sorting	Median of Two Sorted Array with Different Size	Amazon Samsung Microsoft Google					\top
Searching & Sorting	Median of Stream of Integers Running Integers	Amazon + Google					
Searching & Sorting	Print Subarrays with 0 Sum	Paytm Adobe					+
Searching & Sorting	Aggressive Cows	Adobe					+
Searching & Sorting	Allocate Minimum number of Pages	Google Infosys Codenation Amazon Microsoft					+
Searching & Sorting	Minimum Swaps to Sort	Amazon + Google					+
Searching & Sorting	Willimiditi Swaps to Sort	Amazon + Google					
Backtracking	Backtracking Set 2 Rat in a Maze	Microsoft Amazon					
Backtracking	Combinational Sum	Adobe Amazon Microsoft					
Backtracking	<u>Crossword-Puzzle</u>	Microsoft					
Backtracking	Longest Possible Route in a Matrix with Hurdles	Microsoft					
Backtracking	Printing all solutions in N-Queen Problem	Accolite Amazon Amdocs D-E-Shaw MAQ Software Twitter Visa Microsoft					
Backtracking	Solve the Sudoku	Amazon Directi Flipkart MakeMyTrip MAQ Software Microsoft Ola Cabs Oracle PayPal Zoho					
Backtracking	Partition Equal Subset Sum	Amazon + Adobe + Accolite + Traveloka					
Backtracking	M Coloring Problem	Amazon					
Backtracking	Knight Tour	IBM					_
Backtracking	Soduko	Amazon + Adobe + Accolite + Traveloka					+
Backtracking	Remove Invalid Parentheses	Uber					+
Backtracking	Word Break Problem using Backtracking	ODGI			+		+
	Print all Palindromic Partitions of a String	Facebook America Microsoft			+		+
Backtracking		Facebook Amazon Microsoft		-			+
Backtracking	Find Shortest Safe Route in a Path with Landmines	Facebook Amazon Microsoft		_			+
Backtracking	Partition of Set into K Subsets with Equal Sum	Amazon					
Backtracking	Backtracking set-7 hamiltonian cycle	Amazon					
Backtracking	tug-of-war	Google					
Backtracking	Maximum Possible Number by doing at most K swaps	Amazon + Adobe + Accolite + Traveloka					
Backtracking	Backtracking set-8 solving cryptarithmetic puzzles	Goldman Sachs					
Backtracking	Find paths from corner cell to middle cell in maze	Meta					
Backtracking	Arithmetic Expressions	Flipkart					T
							+
Linked List	Reverse Linked List	Sprinklr					+
Linked List	Linked List Cycle	Accolite Amazon D-E-Shaw Hike Lybrate Mahindra Comviva MakeMyTrip MAQ Software OYO	Poome Paytm	Oualcomm S	ameung SAP Lahe Spanded Voritor	\/M\M/are \M/ala	nart Adobe
Linked List	Merge Two Sorted Lists	Accolite Amazon Belzabar Brocade FactSet Flipkart MakeMyTrip Microsoft OATS Systems On				vivivvaie vVall	Iai t Auobe
Linked List	Delete without Head node		acie Samsung S	yriopsys Zon	10		+
		Amazon Goldman Sachs Kritikal Solutions Microsoft Samsung Visa					+
Linked List	Remove duplicates from an unsorted linked list	Amazon Intuit					+
Linked List	Sort a linked list of 0s-1s-or-2s	Microsoft Amazon MakeMyTrip					+
Linked List	Multiply two numbers represented linked lists	Amazon					\perp
Linked List	Remove nth node from end of list	Accolite Adobe Amazon Citicorp Epic Systems FactSet Hike MAQ Software Monotype Solution	ns Morgan Stan	ley OYO Roo	ms Qualcomm Samsung Snapdeal F	lipkart	
Linked List	Reorder List	Amazon Microsoft OYO Rooms Intuit					
Linked List	Detect and remove loop in a linked list	Accolite Amazon D-E-Shaw Hike Lybrate Mahindra Comviva MakeMyTrip MAQ Software OYO	Rooms Paytm	Qualcomm S	amsung SAP Labs Snapdeal Veritas	VMWare Waln	nart Adobe
Linked List	Write a Function to get the Intersection Point of two Linked Lists	Amazon					

Linked List	Flatten a linked list with next and child pointers	Google					
Linked List	Linked list in zig-zag fashion	Micorsoft					
Linked List	Reverse a doubly linked list	Walmart					
Linked List	Delete nodes which have a greater value on right side	Amazon					
Linked List	Segregate even and odd Elements in a Linked List	Walmart					
Linked List	Point to next higher value node in a linked list with an Arbitrary Pointer	GeekyAnts					
Linked List	Rearrange a given linked list in place	Ola Uber					+
Linked List	Sort Biotonic Doubly Linked Lists	Morgan Stanley					+
Linked List	Merge K Sorted Lists	Microsoft+ Ola+ eBay					
Linked List	Merge sort for linked list	Accolite Adobe Amazon MAQ Software Microsoft Paytm Veritas	Important				+
Linked List	Quicksort on singly-linked list	Paytm	Important				
Linked List	Sum of two linked lists	Accolite Amazon Flipkart MakeMyTrip Microsoft Morgan Stanley Qual					+
Linked List	Flattening a linked list	24*7 Innovation Labs Amazon Drishti-Soft Flipkart Goldman Sachs Mi		lool Viso			
Linked List	Clone a linked list with next and random Pointer		Croson Paytin Payu Qualconiin Shapt	leai visa			
Linked List	Subtract two numbers represented as linked lists	Triology Amazon Goldman Sachs					+
Liffked List	Subtract two numbers represented as linked lists	Amazon Goluman Sachs					+
							+
041 9 0	Implement two stacks in an Array	04*7 language					+
Stacks & Queues		24*7 Innovation Labs Microsoft Samsung Snapdeal					
Stacks & Queues	Evaluation of Postfix Expression	Amazon + Google + Facebook					+
Stacks & Queues	Implement Stack using Queues	Facebook					
Stacks & Queues	Queue Reversal	Amazon + Morgain Stanley					
Stacks & Queues	Implement Stack Queue using Deque	Microsoft +Atlassian					
Stacks & Queues	Reverse first k elements of queue	Microsoft + Amdocs					
Stacks & Queues	Design Stack with Middle Operation	MaQ Software					
Stacks & Queues	Infix to Postfix	Amazon + Samsung + Paytm + Vmware inc					
Stacks & Queues	Design and Implement Special stack	Amazon Google Microsoft Visa Goldman Sachs					
Stacks & Queues	Longest Valid String	Google Microsoft					
Stacks & Queues	Find if an expression has duplicate parenthesis or not	Flipkart Oracle OYO Rooms Snapdeal Walmart Yatra.com Microsoft G	oogle				
Stacks & Queues	Stack permutations check if an array is stack permutation of other	Visa					
Stacks & Queues	Count natural numbers whose permutation greater number	Amazon					
Stacks & Queues	Sort a stack using Recursion	Amazon Goldman Sachs IBM Intuit Kuliza Yahoo Microsoft					
Stacks & Queues	Queue based approach for first non repeating character in a stream	Microsoft Flipkart					
Stacks & Queues	The Celebrity Problem	Google + Visa + Apple					
Stacks & Queues	Next larger Element	Visa					
Stacks & Queues	Distance of nearest cell	Flipkar + Facebook					
Stacks & Queues	Rotten-oranges	Facebook					
Stacks & Queues	Next smaller element	Codenation					
Stacks & Queues	Circular-tour	Codenation Flipkart					
Stacks & Queues	Efficiently implement k-stacks single array	Flipkart					
Stacks & Queues	The celebrity problem	Google + Visa + Apple					
Stacks & Queues	Iterative tower of hanoi	Microsoft Flipkart					+
Stacks & Queues	Find the maximum of minimums for every window size in a given array	Amazon Microsoft Flipkart					+
Stacks & Queues	Iru cache implementation	Microsoft + Uber + Alibaba					
Stacks & Queues	Find a tour that visits all stations	Uber					
Diaono a guodes	This a contract visits an ordinary	000					+
Greedy	Activity selection problem greedy algo	Facebook Morgan Stanley Flipkart					+
Greedy	Greedy algorithm to find minimum number of coins	Accolite Amazon Morgan Stanley Oracle Paytm Samsung Snapdeal S	synonsys Visa Microsoft Google				+
Greedy	Minimum sum two numbers formed digits array-2	Google					+
Greedy	Minimum sum absolute difference pairs two arrays	Amazon					+
Greedy	Find maximum height pyramid from the given array of objects	Flipkart Amazon			 		+
Greedy	Minimum cost for acquiring all coins with k extra coins allowed with every coin	I IIPKAIT AIIIAZOII					+
Greedy	Find maximum equal sum of every three stacks	Microsoft Amazon Flipkart					+
Greedy	Job sequencing problem	Microsoft + Acolite					+
Greedy	Greedy algorithm egyptian fraction	INITIOSOIL 1 ACCITE					+
Greedy	Fractional knapsack problem	Microsoft					+
		1 1 1 1 1 1					+
Greedy	Maximum length chain of pairs	Amazon Microsoft					
Greedy	Find smallest number with given number of digits and digit sum Maximize sum of consecutive differences circular-array	MAQ Software OYO Rooms					+
Greedy		Maccafe					
Greedy	paper-cut minimum number squares	Google					+
Greedy	Lexicographically smallest array-k consecutive swaps	Amazon					+
Greedy	Problems-CHOCOLA	Flipkart					
Greedy	Find minimum time to finish all jobs with given constraints						
Greedy	Job sequencing using disjoint set union	Samsung					
					1	1	1
Greedy	Rearrange characters string such that no two adjacent are same	Amazon Microsoft					
	Rearrange characters string such that no two adjacent are same Minimum edges to reverse to make path from a source to a destination Minimize Cash Flow among a given set of friends who have borrowed money from ea						

	I and the second				_
Greedy	Minimum Cost to cut a board into squares	Maccafe			
Binary Trees	Maximum Depth of Binary Tree	Amazon Cadence India CouponDunia D-E-Shaw FactSet FreeCharge Makel	MyTrip		
Binary Trees	Reverse Level Order Traversal	Amazon + Microsoft + flipkart + Adobe			
Binary Trees	Subtree of Another Tree	Amazon + Microsoft + Facebook			
Binary Trees	Invert Binary Tree	Amazon Hike			
Binary Trees	Binary Tree Level Order Traversal	Accolite Adobe Amazon Cisco D-E-Shaw Flipkart			
Binary Trees	Left View of Binary Tree	Microsoft + Adobe + Cisco Networking Academy			
Binary Trees	Right View of Binary Tree	Amdocs			
Binary Trees	ZigZag Tree Traversal	Amazon Cisco FactSet Hike Snapdeal Walmart Microsoft Flipkart			
Binary Trees	Create a mirror tree from the given binary tree	Accolite Adobe Amazon Belzabar EBay Goldman Sachs Microsoft Morgan St	tanley Myntra Ola Cahs Paytm		
Binary Trees	Leaf at same level	Amazon	lariley Myritia Ola Cabs i aytiii		
Binary Trees	Check for Balanced Tree	Amazon Walmart Microsoft			
	Transform to Sum Tree				
Binary Trees		Amazon FactSet Microsoft Samsung Walmart			
Binary Trees	Check if Tree is Isomorphic	Amazon Microsoft			
Binary Trees	Same Tree	Amazon Microsoft Flipkart			
Binary Trees	Construct Binary Tree from Preorder and Inorder Traversal	Accolite Amazon Microsoft			
Binary Trees	Height of Binary Tree	Amazon Cadence India CouponDunia D-E-Shaw FactSet FreeCharge Makel	MyTrip		
Binary Trees	<u>Diameter of a Binary Tree</u>	Amazon Microsoft OYO Rooms			
Binary Trees	Top View of Binary Tree	Microsoft + Adobe + Expedia Group			
Binary Trees	Bottom View of Binary Tree	DE Shaw India			
Binary Trees	Diagonal Traversal of Binary Tree	Amazon Microsoft			
Binary Trees	Boundary Traversal of binary tree	Accolite Amazon FactSet Hike Kritikal Solutions			
Binary Trees	Construct Binary Tree from String with Brackets	Microsoft Morgan Stanley OYO Rooms Payu Samsung Snapdeal Flipkart			1
Binary Trees	Minimum swap required to convert binary tree to binary search tree	Adobe Amazon			1
Binary Trees	Duplicate subtree in Binary Tree	Google			
Binary Trees	Check if a given graph is tree or not	Microsoft Amazon			
		Accolite Amazon American Express Cisco Expedia Flipkart MakeMyTrip Micr	# OVO B		
Binary Trees	Lowest Common Ancestor in a Binary Tree Min distance between two given nodes of a Binary Tree		OSOIT OTO ROOM		
Binary Trees		Amazon Linkedin MakeMyTrip Ola Cabs Qualcomm Samsung			
Binary Trees	<u>Duplicate Subtrees</u>	Ola			
Binary Trees	Kth ancestor of a node in binary tree	Josh Technology Group			
Binary Trees	Binary Tree Maximum Path Sum	Samsung + Facebook			
Binary Trees	Serialize and Deserialize Binary Tree	Flipkart InMobi Linkedin MAQ Software Microsoft Paytm Quikr Yahoo			
Binary Trees	Binary Tree to DLL	Accolite Amazon Goldman Sachs Microsoft Morgan Stanley Salesforce Snap	deal		
Binary Trees	Print all k-sum paths in a binary tree	Accolite Amazon Goldman Sachs			
Binary Search Trees	Lowest Common Ancestor of a Binary Search Tree	Accolite Amazon Flipkart MAQ Software Microsoft Samsung Synopsys			
Binary Search Trees	Binary Search Tree Set 1 (Search and Insertion)	Accolite Amazon Microsoft Pavtm Samsung			
Binary Search Trees	Minimum element in BST	Microsoft			
Binary Search Trees	Predecessor and Successor	Google + Adobe + Goladman Sachs + Direct			
Binary Search Trees	Check whether BST contains Dead End	Walmart			
	Binary Tree to BST	HSBC			
Binary Search Trees	Kth largest element in BST				
Binary Search Trees		Accolite Amazon Samsung SAP Labs Microsoft			
Binary Search Trees	Validate Binary Search Tree	OYO Rooms Qualcomm Samsung Snapdeal VMWare Walmart Wooker Ama	zon Facebook		
Binary Search Trees	Kth Smallest Element in a BST	Accolite Amazon Google			+
Binary Search Trees	Delete Node in a BST	Adobe Barclays			
Binary Search Trees	Flatten BST to sorted list	Microsoft			
Binary Search Trees	Preorder to Postorder	Amazon Linkedin Flipkart			
Binary Search Trees	Count BST nodes that lie in a given range	D-E-Shaw Google			
Binary Search Trees	Populate Inorder Successor for all Nodes	Sap labs			
Binary Search Trees	Convert Normal BST to Balanced BST	Paytm			
Binary Search Trees	Merge two BSTs	DE Shaw India			1
Binary Search Trees	Given n appointments, find all conflicting appointments	Samsung			1
Binary Search Trees	Replace every element	Samsung			1
Binary Search Trees	Construct BST from given preorder traversal	Adobe Morgan Stanley Microsoft			1
					+
Binary Search Trees	Find median of BST in O(n) time and O(1) space	Amazon			+
Binary Search Trees	Largest BST in a Binary Tree	Amazon D-E-Shaw Samsung Microsoft Flipkart Import	tant		+
Heaps & Hashing	Choose k array elements such that difference of maximum and minimum is minimized				1
Heaps & Hashing	Heap Sort	Adobe			
Heaps & Hashing	Top K Frequent Elements	Amazon Microsoft			
Heaps & Hashing	k largest elements in an array	Amazon Microsoft Walmart Adobe			
Heaps & Hashing	Next Greater Element	Amazon + Microson + Flipkan + Adobe			
Heaps & Hashing Heaps & Hashing	Next Greater Element K'th Smallest/Largest Element in Unsorted Array	Amazon + Microsoft + Flipkart + Adobe ABCO Accolite Amazon Cisco Hike Microsoft Snapdeal VMWare Google Ado	he		

Heaps & Hashing	Find the maximum repeating number in O(n) time and O(1) extra space	Accolite Amazon					
Heaps & Hashing	K-th smallest element after removing some integers from natural numbers	ABCO Accolite Amazon Cisco Hike Microsoft Snapdeal VMWare Goog	le Adobe				
Heaps & Hashing	Find k closest elements to a given value	Amazon OYO Rooms					
Heaps & Hashing	K'th largest element in a stream	Amazon Cisco Hike OYO Rooms Walmart Microsoft Flipkart					
Heaps & Hashing	Connect Ropes	Amazoon + Oyo + Goldman Sachs					
Heaps & Hashing	Cuckoo Hashing	Amaxon					
Heaps & Hashing	Itinerary from a List of Tickets	Microsoft + Ola + eBay					
Heaps & Hashing	Largest Subarray with 0 Sum	Amazon MakeMyTrip Microsoft					
Heaps & Hashing	Count distinct elements in every window of size k	Accolite Amazon Microsoft					
Heaps & Hashing	Group Shifted Strings	Oracle					
Heaps & Hashing	Merge K Sorted lists	Microsoft + Ola + eBay					$\overline{}$
Heaps & Hashing	Find Median from Data Stream	Adobe Amazon Apple Belzabar D-E-Shaw Facebook Flipkart Google I	ntuit Microsoft Morgan Stanloy Ola	Caba Oragla Samsung SA	ID Labs Vahoo		
	Sliding Window Maximum	Amazon Directi Flipkart Microsoft Google	Intuit Microsoft Morgan Starlley Ola	Cabs Oracle Samsung SA	F Labs Talloo		
Heaps & Hashing	Find the smallest positive number						
Heaps & Hashing	Find Surpasser Count of each element in array	Accolite Amazon Samsung Snapdeal					
Heaps & Hashing		Amazon Morgan Stanley Ola Cabs SAP Labs					
Heaps & Hashing	Tournament Tree and Binary Heap	Amazon Ola Cabs Samsung Synopsys Walmart Microsoft					
Heaps & Hashing	Check for palindrome	Amazon Cisco D-E-Shaw Facebook FactSet Morgan Stanley Paytm Z	oho				
Heaps & Hashing	Length of the largest subarray with contiquous elements	Amazon Intuit Microsoft					
Heaps & Hashing	Palindrome Substring Queries	Amazon Morgan Stanley Ola Cabs SAP Labs					
Heaps & Hashing	Subarray distinct elements	Microsoft + Ola + eBay					
Heaps & Hashing	Find the recurring function	MAQ Software					
Heaps & Hashing	K maximum sum combinations from two arrays	Amazon					
Graphs	BFS	Samsung + Delhivery + SAP Labs					
Graphs	DFS	Samsung + Intuit + Goldman Sachs					
Graphs	Flood Fill Algorithm	Google + Adobe + Apple					
Graphs	Number of Triangles	IBM					
Graphs	Detect cycle in a graph	Lenksart					
Graphs	Detect cycle in an undirected graph	Samsung					
Graphs	Rat in a Maze Problem	Sharechat + Directi					
Graphs	Steps by Knight	Samsung					
Graphs	Clone graph	Google + MAQ Software + Apple + Facebook					
	Number of Operations to Make Network Connected	Samsung					
Graphs	Diikstra's shortest path algorithm					++	
Graphs	Dijkstra's snortest path algorithm Topological Sort	Amazon					
Graphs		Amazon + Google + Flipkart + Oyo + Fipkart + Samsung				++	
Graphs	Oliver and the Game	Sharechat + Directi					
Graphs	Minimum time taken by each job to be completed given by a Directed Acyclic Graph	Amazon					
Graphs	Find whether it is possible to finish all tasks or not from given dependencies	Directi + Sharechat					
Graphs	Find the number of islands	Razorpay					
Graphs	Prim's Algo	Visa					
Graphs	Negative Weighted Cycle	Amazon					
Graphs	Floyd Warshall	Google + Uber					
Graphs	Graph Coloring	Morgan Stanley					
Graphs	Snakes and Ladders	Goldman Sachs +Makemytrip					
Graphs	Kosaraju's Theorem	Paytm					
Graphs	Journey to moon	Lenksart + Payload					
Graphs	Vertex Cover	Intuit					$\overline{}$
Graphs	M Coloring Problem	Uber					
Graphs	Cheapest Flights Within K Stops	Uber + Paypal					
Graphs	Find if there is a path of more than k length from a source	Cisco + Intuit					
Graphs	Bellman Ford	Sharechat + Directi				+	
Graphs	Bipartitie Graph	Microsoft Flipkart				++	
Graphs	Word-Ladder	Microsoft				+	
	Allen Dictionary					+	$\overline{}$
Graphs	Kruskals MST	Samsung	Important			+	
Graphs		Amazon Cisco Samsung	Important			+	
Graphs	Total number spanning trees graph	Amazon Cisco Samsung Microsoft Flipkart				++	
Graphs	Travelling Salesman	Google + Microsoft + Opera	Important				
Graphs	Find longest path directed acyclic graph	Google					
Graphs	Two Clique Problem	Microsoft					
Graphs	Minimise the cash flow	Intuit + Uber					
Graphs	Chinese postman	Intuit					
		Late it at the an					
Graphs	Water Jug	Intuit + Uber					
Graphs Graphs	Water Jug 2	MakeMyTrip MAQ Software					

Tries	Print unique rows in a given boolean matrix	Amazon Zoho					
Tries	Word Break Problem (Trie solution)	Amazon Google Hike IBM MAQ Software Microsoft Walmart Zoho					
Tries	Given a sequence of words, print all anagrams together	Amazon D-E-Shaw Goldman Sachs Morgan Stanley Snapdeal Microsoft					
Tries	Find shortest unique prefix for every word in a given list	Microsoft Google					
Tries	Implement a Phone Directory	Amazon + Microsoft + Snapdeal					
DP	Knapsack with Duplicate Items	Amazon					
DP	BBT counter	Microsoft					
DP	Reach a given score	Samsung					
DP	Maximum difference of zeros and ones in binary string	Ola					
DP	Climbing Stairs	Intuit					
	Permutation Coefficient						
DP		Amazon					
DP	Longest Repeating Subsequence	Google + Amazon					
DP	Pairs with specific difference	Ola					
DP	Longest subsequence-1	Amazon					
DP	Coin Change	Microsoft+ Samsung + Barclays + Apple + Adobe					
DP	<u>LIS</u>	Amazon + Google + Facebook + Fidelity International					
DP	Longest Common Subsequence	Siemens + Amazon + Google					
DP	Word Break	Amazon + Google + Microsoft + Walmart + Apple + IBM					
DP	Combination Sum IV	Adobe Amazon Microsoft					
DP	House Robber	Apple + Uber					
DP	Houe Robber 2	Arrays Dynamic Programming					
DP	Decode Ways	Adobe + Uber					
DP	Unique Paths	Google + Microsoft					
DP	Jumps Game	Facebook Amazon Microsoft Google					
DP	Knapsack Problem	Amazon Directi Flipkart GreyOrange Microsoft Mobicip Morgan Stanley Or	racle Pavu Snandeal Visa				
DP	nCr	Google	racio i aya chapacai vica				-
DP	Catalan Number	Amazon + Google					$\overline{}$
DP	Edit Distance	Google + Goldman Sachs + Citrix					
DP	Subset Sum	Amazon + Google					
DP	Gold mine						
		Samsung					
DP	Assembly Line Scheduling	Goldman Sachs					
DP	Maximize The Cut Segments	Amazon OYO Rooms Microsoft					
DP	Maximum sum increasing subsequence	Amazon Morgan Stanley Microsoft					
DP	Count all subsequences having product less than K	Goldman Sachs					
DP	Maximum sum increasing subsequence	Amazon Morgan Stanley Microsoft					
DP	Egg dropping puzzle	Amazon D-E-Shaw Goldman Sachs Google Hike MakeMyTrip MAQ Softw	vare Myntra Nearbuy Opera Or	acle Philips Sams	ung Service Now Unisys VMWare	/licrosoft	
DP	Max length chain	Amazon Microsoft					
DP	Largest Square in Matrix	Amazon Samsung					
DP	Maximum Path Sum	Amazon + Microsoft + Oyo + Directi					
DP	Minimum Number of Jumps	Adobe Amazon Housing.com Moonfrog Labs Walmart Microsoft Google F	lipkart				
DP	Minimum removals from array to make max – min <= K	Amazon					
DP	Longest Common Substring	Webarch Club					
DP	Partition Equal Subset Sum	Amazon + Accolite + Traveloca + Adobe					
DP	Longest Palindromic Subsequince	Amazon Google					$\overline{}$
DP	Count Palindromic Subsequences	Myntra					_
DP	Longest Palindromic Substring	Amazon + Microsoft + Samsung + Visa					_
DP	Longest Alternating Sequence	Ola					-
DP	Weighted Job Scheduling	Intuit					-
DP	Coin Game	Salesforce					-
DP	Coin Game Winner Optimal Strategy for a game	Ola Carata di IDM					
DP		Google + IBM					
DP	Word Wrap	Microsoft					
DP	Mobile numeric keypad	Amazon Microsoft					
DP	Maximum Length of Pair Chain	Amazon Microsoft					
DP	Matrix Chain Multiplication	Walmart + Flipkart					
DP	Maximum profit by buying and selling a share at most twice	Accolite Amazon Microsoft					
DP	Optimal BST	Google					
DP	Largest Submatrix with sum 0	Amazon MakeMyTrip Microsoft					
DP	Largest area rectangular sub-matrix with equal number of 1's and 0's	Amazon Directi Intuit MakeMyTrip Microsoft Samsung Google Flipkart					
Bit Manipulation	Count set bits in an integer	Adobe Apple					$\overline{}$
Bit Manipulation	Find the two non-repeating elements in an array of repeating elements	Accolite Amazon FactSet Google MakeMyTrip Microsoft Qualcomm Samsu	una				$\overline{}$
Bit Manipulation	Program to find whether a no is power of two	Adobe					$\overline{}$
Bit Manipulation	Find position of the only set bit	Microsoft					$\overline{}$
	- ma position of the offine out bit	imorous.		1	1	1	

Dis Maniaulasiau	Court august as of hite to be filmed to convert A to D	M 0-4	I	I	1	
	Count number of bits to be flipped to convert A to B	Maq Software				
Bit Manipulation	Count total set bits in all numbers from 1 to n	Microsoft				
Bit Manipulation	Copy set bits in a range	Facebook				
Bit Manipulation	Calculate square of a number without using *, / and pow()	Amazon				
Bit Manipulation	Divide two integers without using multiplication, division and mod operator	Microsoft				
Bit Manipulation	Power Set	Google + Adobe + Paytm				
Segment Trees	Range Sum Query - Immutable					
Segment Trees	Range Minimum Query	Google Interview Qs				
Segment Trees	Range Sum Query - Mutable	Alibaba				
Segment Trees	Create Sorted Array through Instructions	Samsung + Accolite				
Segment Trees	Count of Range Sum	Walmart				
Segment Trees	Count of Smaller Numbers After Self	Codenation Google				

DSA by Shradha Didi & Aman Bhaiya							
	Meet us on Youtube (Apna College)						
Easy	Ideal Time : 5-10 mins						
Medium	Ideal Time : 15-20 mins						
Hard	Ideal Time : 40-60 mins (based on Qs)						
IIdiu	lideal Time : 40-00 films (based on Qs)						
Topics	Question	Remarks					
Strings	Edit Distance	use Dynaming Programming (if possible	e)				
Searching & Sorting	Sort a Nearly Sorted (or K sorted) Array						
Searching & Sorting	How to Efficiently Sort a Big List Dates in 20's						
Searching & Sorting	find a repeating and a missing number						
Searching & Sorting	sort array according count set bits						
Searching & Sorting	Minimum Swaps to Make Two Array Identical						
Searching & Sorting	Insert in Sorted and Non-Overlapping Interval Array						
Searching & Sorting	3-Way QuickSort						
Backtracking	Find if There is a Path of More Than k Length From a Source						
Backtracking	Match a Pattern and String without Using Regular Expressions						
Linked List	Josephus Circle implementation using STL list						
Linked List	Find a triplet from three linked lists with sum equal to a given N	Number					
Linked List	Pair with given sum						

Linked List	Select a random node from a singly linked list	
Linked List	First non repeating character	
Stacks & Queues	Implement Stack using Queue or heap	
Stacks & Queues	Sum of minimum-maximum elements subarrays size-k	
Stacks & Queues	Minimum time required so that all oranges become rotten	
Stacks & Queues	Efficiently implement k-queues single array	
Greedy	Maximize array sum after k-negation operations	
Greedy	Program for shortest job first or sjf-cpu scheduling set 1 non-preemptive	
Binary Trees	Check Mirror in N-ary tree	
Binary Trees	Maximum sum of nodes in Binary tree such that no two are adjacent	
Binary Search Trees	Brothers From Different Roots	
	Oh a el tibra con el l'illano	
Heaps & Hashing	Check the condition	
Heaps & Hashing	Check if an array can be divided into pairs whose sum is divisible by k	
Heaps & Hashing	Design a effective DSA	
Heaps & Hashing	Find number of Employees Under every Manager Paragle Corting	
Heaps & Hashing	Pancake Sorting	
Graphs	Bride in a graph	
Graphs	Seven Bridges of Königsberg	

Graphs	Minimum edges to reverse to make path from a source to a destination		
DP	Maximum Sum Rectangle		
DP	Interleaved Strings		
DP	Painting the Fence		
DP	Largest independent Set		
DP	Minimum cost to fill given weight in a bag		
DP	Boolean Parenthesization		
DP	Maximum Profit		
DP	Palindromic Partitioning		