DSA Course Contents

C++ Language

- Storage Classes
- Pointers
- Pass by Value & Pass by Reference Pass by Pointers
- Arrays
- 2D Arrays
- Strings
- Structures
- Unions

Complexities

- Analysis of Algorithm
- Order of Growth
- Asymptotic Notations
- Big O Notation
- Omega Notations
- Theta notation
- Time Complexity of various loops
- Time complexity of recursion loops
- Space Complexity

Stacks

- Stacks Introduction
- Applications of Stack and Default Return Types
- Stack Implementation
- Balanced Parenthesis Problem
- Span of a Stock (Brute Force Way)
- Stock Span Problem (Optimised Approach)
- Previous Greater Element in an Array
- Next Greater Element in an Array
- Largest Rectangular Area Under a Histogram
- Largest Rectangle with all 1's
- Infix to PostFix
- Infix to PreFix

Queues

- Queues Application and Introduction
- Queues implementation
- Queues implementation in STL
- Circular Queues Introduction
- Circular Queues Implementation

Linked List

Linked Lists Introduction

- Linked List Implementation
- Linked List Implementation in STL
- Linked List Insertion
- Linked List Insertion for a Position
- Deletion in a Singly Linked List
- Deletion in a Singly Linked List for a Position
- Doubly Linked List Insertion
- Doubly Linked List Deletion
- Circular Linked List Insertion at Start
- Circular Linked List Insertion at End
- Circular Linked List Deletion at the Head
- Circular Linked List Deletion of Kth Node

Trees

- Trees Introduction
- Types of Trees
- Binary Tree Creation in C++
- Post order
- PreOrder
- Inorder
- Max Depth : Height
- Print Nodes at Distance K
- Level Order Traversal
- Size of a Binary Tree
- Max Element in a Binary Tree
- Diameter of a Tree
- LCA

BST

- Binary Search Trees Introduction
- Search in BST
- Insertion in BST
- Deletion in a BST
- Floor in BST
- Ciel in BST
- Kth Smallest in BST

Hashing

- Hashing Introduction
- Direct Address Table and Hash Function
- Collision Handling
- Chaining in Hashing
- Linear Probing
- Quadratic Probing and Double Hashing
- Unordered Set in STL
- Unordered Map in STL
- Count Distinct Elements in an Array

- Print Frequency of Elements in an Array
- Intersection of Two Arrays Introduction
- Merge Two Arrays in a Sorted Way
- Remove Duplicates from a Sorted Array
- Union of Two Arrays
- Get Pair with Given Sum

Graphs

- Graphs Introduction
- Minimum Spanning Tree
- DFS in C++
- BFS in C++
- Graphs BFS and DFS for disconnected Graphs
- Checking if Path Exists b/w node S and E
- Printing the paths
- Shortest Path using BFS
- Kruskal Algorithm Introduction
- Detecting Cycles in MST
- Union Find Algorithm
- Kruskals Code
- Prims Algorithm Introduction
- Prims Algorithm Code
- Dijkstra shortest path Algorithm Introduction
- Dijkstra shortest path code

Bit Manipulation

- Bit Manipulation Introduction
- Bitwise Operators
- Ways to Swap Elements
- Bit Properties
- Bit Masking
- Power of 2 and 4
- Bit Masking Questions
- Duplicate Numbers
- Minimum Flips

Recursion

- Recursion Introduction
- Power using Recursion
- Fibonacci Series
- Last Occurrences in an Array

Divide & Conquer

- Divide & Conquer Introduction
- Binary Search
- Merge Sort
- Finding Closest Element in an Array

- Pokemon Gotta Win
- Largest Stick
- Aggressive Cows
- Chefs Restaurant
- Pizzeria
- Maximum Sum Subarray

BackTracking

- Backtracking Introduction
- Lets Learn Backtracking
- Time Complexity Analysis of Permutations of a string
- What is your mobile number
- Pokemon match
- Lets rank IQ
- N Queens Problem
- Rat in a Maze
- Knight Tour Problem

Dynamic Programming

- Dynamic Programming Memoization
- Dynamic Programming Tabulation
- Count the possible decodings of a digit
- Longest Increasing Subsequence
- Staircase Problem
- Coin change problem
- Traverse a matrix using recursion
- Kadane Algorithm
- Longest Common Subsequence
- 1 0 Knapsack Problem

Search & Sort

- Linear Search
- Binary Search
- Selection Sort
- Bubble Sort
- Insertion Sort
- Merge Sort
- Quick Sort
- Count Sort
- Radix Sort
- Print Frequency of Elements in an Array