2/19/22, 8:32 AM Explore - LeetCode ு(/) Explore(/explore/) Problems(/problemset/all/) Interview (centest) biscuss(/discuss/)

(https://leetcode.com/jobs/) ◆ Back to Explore (/explore/) ☆ Favorite Top Questions from **Amazon** Overview Top interview questions asked by Amazon as voted by the community. We compiled this list thoroughly so you can save time and get well-prepared for an Amazon interview. Completing this card should give you a good idea of the type of Arrays and Strings Amazon likes to ask simple, basic array questions. We highly recommend you to practice First Unique Character in a String, which is a popular question being asked. We also recommend Integer to English Words. **Linked Lists** These are some of the must-practice linked list questions asked by Amazon. We recommend you practice all of these questions. **Trees and Graphs** As you can see, Amazon likes to ask questions related to the Tree data structure. We highly recommend Number of Islands which seems to be Amazon's favorite. Recursion Not a lot of Recursion guestions are asked by Amazon, but we still highly recommend you complete all these guestions for review. Sorting and Searching We highly recommend Kth Largest Element in an Array, which has been asked many times in an Amazon phone interview. **Dynamic Programming** Amazon does not ask a whole lot of Dynamic Programming questions. We recommend Best Time to Buy and Sell Stock. Design These are some design questions for you to practice for your Amazon interview. We highly recommend LRU Cache.

Others

Here are some other questions for you to practice to prepare for your Amazon interview. We recommend Prison Cells After N Days.

Discuss 49 topics - share ideas and ask questions about this card

Introduction

(/discuss/explore/amazon)

Top interview questions asked by Amazon as voted by the community.

2/19/22, 8:32 AM Explore - LeetCode

We compiled this list thoroughly so you can save time and get well-prepared for an Amazon interview.

Completing this card should give you a good idea of the type of questions you would encounter in your Amazon interview.

Arrays and Strings
✓ 🖟 Two Sum
☐
☐ ☑ String to Integer (atoi)
☐ ☑ Container With Most Wat
☐ 🖟 Integer to Roman
☐ Ӣ Roman to Integer
☐ Ø 3Sum
☐ 🖟 3Sum Closest
☐ ြ Implement strStr()
☐ Ӣ Rotate Image
☐ ⓓ Group Anagrams
☐ ⓓ Minimum Window Substr
☐ ⓓ Compare Version Numbers
☐ ☑ Product of Array Except
☐ ⓓ Missing Number
☐ ⓓ Integer to English Words
☐ Ӣ First Unique Character in
☐ Ø Valid Parentheses
☐ Ø Most Common Word
☐ Ø Reorder Log Files
☐ ⓓ Trapping Rain Water
Linked Lists
☐ 🖟 Add Two Numbers
☐ Merge Two Sorted Lists
☐ 🖟 Reverse Nodes in k-Group

□ 励 Copy List with Random P	
☐ ⓓ Reverse Linked List	
☐ Merge k Sorted Lists	
Trees and Graphs	0
✓ 🖟 Validate Binary Search Tr	
☐ ⓓ Symmetric Tree	
☐ ⓓ Binary Tree Level Order T	
☐ ⓓ Binary Tree Zigzag Level	
☐ ⓓ Binary Tree Maximum Pa	
□	
☐ Mord Ladder	
☐ Mumber of Islands	
☐ ⓓ Course Schedule	
☐ ⓓ Lowest Common Ancest	
☐	
☐ ⓓ Cut Off Trees for Golf Ev	
☐ ⓓ Flood Fill	
Recursion	
☐	
☐ ☑ Generate Parentheses	
□ 励 Word Search	
□	
Sorting and Searching	
☐ ⓓ Median of Two Sorted Ar	
☐ ⓓ Search in Rotated Sorted	
☐ ⓓ Merge Intervals	
☐ ⓓ Two Sum II - Input array i	

☐ ☑ Kth Largest Element in a
☐ Meeting Rooms II
☐ M Top K Frequent Elements
☐ M K Closest Points to Origin
Dynamic Programming
☐ M Longest Palindromic Sub
□ 函 Maximum Subarray
☐ ☑ Best Time to Buy and Sel
☐ ⓓ Word Break
☐ ⓓ Coin Change
Design
☐ Min Stack
☐ ☐ Find Median from Data S
☐ ☑ Serialize and Deserialize
☐ ⓓ Design Tic-Tac-Toe
☐ 🖟 Design Search Autocom
☐ Maximum Frequency Sta
Others
☐ ⓓ Reverse Integer
☐ ⓓ Second Highest Salary
☐ ⓓ Partition Labels
☐ ☑ Prison Cells After N Days
Copyright © 2022 LeetCode
Help Center (/support) Jobs (/jobs) Bug Bounty (/bugbounty) Online Interview (/interview/) Students (/student)
Terms (/terms) Privacy Policy (/privacy)
United States (/region)