DSA CheatSheet

```
1) Learn a Language--
 C++/Java/Python
 Resources--
 C++:
 R1 = <a href="https://bit.ly/3uzxmbr">https://bit.ly/3uzxmbr</a> ( will be completed soon )
 R2 = http://bit.ly/3nOdZZD
 R3 = http://bit.ly/38FifE6
 Java:
 R1 = http://bit.ly/3heJQA8
 R2 = http://bit.ly/3mQ7luX
2) Data Structures--
 1
 Arrays
 2
 String
 3
 Time & Space Complexity
 4
 Searching (Linear/Binary)
 5
 Sorting (Selection/Bubble/Insertion/Merge/Quick/Heap Sort)
 6
 Stack
 7
 Queue
 8
 Linked List (Single/Doubly)
 9
 Hashing
 10
 Recursion
 11
 Backtracking
 STL for C++ or Java collections for Java
 1B
 Tree & Binary Search Tree
 14
 Heap/ priority queue
 15
 Graph
```

16 Dynamic programming

Resources--

 $R1 = \frac{\text{http://bit.ly/3hhe4m1}}{\text{mtp://bit.ly/3hhe4m1}}$

3) A) C++ STL--

Topics--

- 1) Vector
- 2) Stack
- 3) Set
- 4) Map
- 5) unordered_set
- 6) unordered_map
- 7) pair
- 8) queue
- 9) deque
- 10) list
- 11) Binary Search/lower_bound/upper_bound
- 11) Custom Comparator

Resources--

R1 = http://bit.ly/3alCELu

R2 = http://bit.ly/3mVoiKc

R3 = https://bit.ly/2JpGmOQ

B) Java Collections--

 $R1 = \frac{\text{http://bit.ly/3hi1Utd}}{\text{1}}$

4) Algorithms--

1) Number Theory--

- a) Fibonacci Series/Number
- b) Prime
- c) Sieve of Eratosthenes
- d) Segmented Seive
- e) GCD & Euclid's Algorithm
- f) Fast Modulo Exponentiation

- g) multiplicative modulo inverse
- h) fermat's little theorem

2) Sorting Algorithms--

- a) Selection Sort
- b) Bubble Sort
- c) Insertion Sort
- d) Quick Sort
- e) Merge Sort
- f) Heap Sort

3) Searching--

- a) Linear Search
- b) Binary Search

4) Recursion & Backtracking--

- a) Basic Question
- b) Fibonacci Recursion
- c) Tower of Hanoi
- d) Generate Brackets Recursion
- e) Knapsack Recursion
- f) Phone Keypad Problem
- g) Rat in a maze
- h) N-Queen Problem
- i) Sudoku Problem

5) Greedy

6) Graph Algorithms--

- a) BFS
- b) DFS
- c) Directed Graph
- d) Undirected Graph
- e) Disjoint Set Union

- f) Minimum Spanning Tree (kruskal's Algo, Prim's Algo)
- g) Shortest Path (Dijkstra's Algo, Bellman Ford, Floyd-Warshall)
- h) Cycle Detection
- i) Topological Sort / DAG
- j) Kosaraju's Algo
- k) Connected components / Strongly Connected Comp
- I) Eular Tour
- m) Articulation Point and Bridge
- n) LCA
- 7) **DP--**

 $R1 = \frac{http://bit.ly/3rs78XV}{}$

Algorithm Resources--

R1 = http://bit.ly/3aGKGUV

R2 = http://bit.ly/3hgkGkF

5) Problem Solving Skills--

- 1) LeetCode = https://leetcode.com/
- 2) GFG Practice Site = http://bit.ly/2KEp2WJ
- 3) A2OJ = http://bit.ly/38yRgua
- 4) Hackerrank = http://bit.ly/3rvG0XQ