Recursion & Backtracking

- Karun Karthik

Contents_

- 1) Power of two 11 Subsets II

- 2 Power of three (12) Combination sum [1
- 3 Power of four (13) N-Queens [i

- (9) Subsets
- (5) Combination sum
- 1 Rat in a make
- → N Queens
- (8) Sudoku solve
- (9) Knight's town problem
- (10) Letter combination of a phonenumber.

Length of an array

5 Longth of away

(1) Power of 2 $\rightarrow \lambda^{k} = \lambda^{o}.\lambda^{i}.\lambda^{2}..\lambda^{n}$

Linked List

- Karun Karthik

(ontents

- 0. Introduction
- 1. Reverse a Linked List
- 2. Middle of Linked List
- 3. Delete node in a Linked List
- 4. Merge two sorted Lists
- 5. Add two numbers
- 6. Add two numbers II
- 7. Linked List Cycle
- 8. Linked List Cycle II
- 9. Remove Nth node from End of List
- 10. Palindrome Linked List
- 11. Remove duplicates from sorted List
- 12. Swapping nodes in Linked List
- 13. Odd Even Linked List
- 14. Swap Nodes in Pairs
- 15. Copy list with Random Pointer
- 16. Reverse Nodes in K-group
- 17. Design Linked List
- 18. Sort List

Linked List

Linkedlier is linear data smediue, which consists of a group of nodes in a sequence.

Advantages

- 1. Dynamic nature
- 2. Optimal insertion & deletion
- 3. Stacks and queen can be easily implemented
- 4. No minury wastage

Real life Applications

- 1. Previous & next page in browser
- 2. Image Viewer

Disadvantages

- 1. More memory wage due to address points.
- a. slow traversel compared to aways.
- 3. No reverse traversal in singly winked list
- 4. No random accus.
- 3. Music player

Typu

1. Singly Linkedlist

2. Doubly Linkedlist

3. Circular Linkudhit

4. Doubly curred linkedlist

1 Reverse a linkedliet → given a linkedlist, return leverled list. head cull points to NULL, we reached end of Linkedhit starting pointer of revelled list.

https://www.linkedin.com/in/karun-karthik

Trees - Part 1

- Karun Karthik

Contents

- 0. Introduction
- 1. Max depth of Binary tree
- 2. Max depth of N-ary tree
- 3. Preorder of binary tree
- 4. Preorder of N-ary tree
- 5. Postorder of binary tree
- 6. Postorder of N-ary tree
- 7. Inorder of Binary tree
- 8. Merge two binary trees
- 9. Sum of root to leaf paths
- 10. Uni-valued Binary tree
- 11. Leaf similar trees
- 12. Binary tree paths
- 13. Sum of Left leaves
- 14. Path sum
- 15. Left view of Binary tree
- 16. Right view of Binary tree
- 17. Same tree
- 18. Invert Binary tree
- 19. Symmetric tree
- 20. Cousins of Binary tree

Trees

why trees?

1. Hivarry 2. Computer system.

Tree - collection of tree-nodes

1) Class Freenode

-> data -> list < Treenode > Children

2 Binary Tree - atmost 2 children (0,1,2) data septebild lightchild

(UNIX)

Root Leaf Internal

3 Types →

B Complete binary Tree

Lilled except last one

Full Binary here

Life every hode has

or a children

Eq. (2) (3)

B Pufect Binary Tree
Lineary internal node
has exactly a children

D Stewed Binary Tree
(* used for finding complexity)

Law nodes have Eg (
either one or
no child.

Trees - Part 2

- Karun Karthik

Contents

- 21. Print all nodes that do not have any siblings
- 22. All nodes at distance K in a Binary Tree
- 23. Lowest Common Ancestor
- 24. Level order traversal in Binary Tree
- 25. Level order traversal in N-ary Tree
- 26. Top view of Binary Tree
- 27. Bottom view of Binary Tree
- 28. Introduction to Binary Search Tree & Search in a BST
- 29. Insert into a BST
- 30. Range Sum of BST
- 31. Increasing order search tree
- 32. Two Sum IV
- 33. Delete Node in a BST
- 34. Inorder successor in BST
- 35. Validate BST
- 36. Lowest Common Ancestor of BST
- 37. Convert Sorted Array to BST
- 38. Construct BT from Preorder and Inorder traversal
- 39. Construct BT from Inorder and Postorder traversal
- 40. Construct BST from Preorder traversal

https://www.linkedin.com/in/karun-karthik-5a0794187/

dr every node, check if

only left branch exist -> then call both of them recursively only left branch exist -> then call left branch recursively only right branch exist -> then call right branch recursively

Recursion & Backtracking
- Karun Karthik

Contents_

- 1) Power of two (1) Subsets (1)
- 2 Power of three
- (12) Combination tum [1
- 3 Power of four
- (B) N-quers [
- (9) Subsets
- © Combination tum
- 1 Rat in a make
- → N-quers
- (8) Sudoku Solver
- (9) Knight's town problem
- 10 Letter combination of a phonenumber.

Contents

X

- Recursion & Back-tracking
- Trees 1
- Trees 2
- ☐ Linked List

Application link in the comments section