Description

Algorithms

Curriculum

Time and Space analysis

• Algorithms Lecture 1 -- Introduction to asymptotic notations

22:27 min

• Time complexity Analysis of iterative programs

37:09 min

• Time analysis of recursive program

24:37 min

• comparing various functions to analyse time complexity

25:26 min

Masters theorem

24:38 min

• Analyzing Space complexity of iterative and recursive algorithms

46:15 min

• Note

• Amortized Analysis

02:37 min

• Aggregate Analysis

03:32 min

• Example on Aggregate Analysis

07:05 min

Sorting Techniques

• Insertion sort algorithm and analysis

27:38 min

• Merge sort algorithm, analysis and problems

65:09 min

• Quick sort algorithm

44:51 min

• Analysis of quick sort and problems on it

32 : 52 min

• introduction to heaps

39:43 min

• Max heapify algorithm and complete binary tree

37:37 min

• Build max heap algorithm and analysis

15:24 min

• Heap sort and analysis

16:44 min

• Bubble sort algorithm

06:15 min

• Example on Bubble sort

08:49 min

• Time complenity analysis for bubble sort

05:37 min

• Extract max, increase key and insert key into heap

22:11 min
• Bucket sort

06:20 min

Counting sort

05:43 min

• Radix-sort(aid)

07:31 min

• Analysis of time complexity on radix -sort(AID)

08:12 min

• Algorithm of selection sort file

03:43 min

• Analysis of selection sort file

13:36 min

Greedy algorithms

• Introduction to Greedy algorithms

07:08 min

• Greedy knap sack algorithm

32:23 min

Huffman codes

42:59 min

• More examples on Huffman codes

12:08 min

• Job sequencing with deadlines

22:32 min

- Optimal merge Patterns video mistake at 10:03 mins
- Optimal merge patterns

13:42 min

• Introduction to spanning trees and Kirchhoff theorem

37:03 min

• MST and examples on prims algorithm

42:21 min

• Prims algorithm implementation without min heap

28:51 min

• Prims algorithm implement with min heap

29:20 min

• Introduction to kruskal algorithm and examples on it

40:30 min

• Kruskal's algorithm using Disjoint sets

07:13 min

• Example on kruskal's using Disjoint sets

08:53 min

• Amortized Analysis

02:37 min

• Aggregate Analysis

03:32 min

• Example on Aggregate Analysis

07:05 min

• Data Structure for Disjoint Sets

03:32 min

• Operations on Disjoint Sets

04:42 min

• Linked list representation of disjoint sets

05:10 min

• Time complexity for linked list representation of Disjoint Sets

05:21 min

• Amortized analysis of disjoint sets using linked list representation

06:37 min

• Disjoint set forest

04:47 min

• Union by rank

02:37 min

• Analysis union by rank

11:15 min

· Path compression

06:14 min

• Time complexity using the Heuristics

05:31 min

· Connected components using Disjoints

04:47 min

• Example on connected components using Disjoint sets

04:55 min

Dijkstra Algorithm

• Dijkstra algorithm example1

17:56 min

• Dijkstra algorithm example2

04:38 min

• Dijkstra algorithm

11:40 min

Negative weight edges and dijkstra algorithm

18:12 min

Dynamic programming

• Introduction to Dynamic programming

13:01 min

Matrix chain multiplication -- Dynamic Programming

• matrix multiplication

05:53 min

• chain multiplication introduction

05:04 min

Examples

15:47 min

Optimal substructure and Recursive equations

12:53 min

Recursion tree

13:47 min

· Dynamic programming bottom up implementation

28:30 min

• Top down dynamic programming memoization algorithm

10:27 min

Longest common subsequence

• Introduction to LCS

17:22 min

• Optimal substructure and Recursive equations

10:08 min

• Recursion tree and unique sub problems

28:30 min

• example 1

08:15 min

• example 2

12:14 min

• Bottom up Dynamic programming algorithm

04:34 min

Multi stage graph

• Introduction to multi stage graph

08:10 min

• Substructure and recursive equation

09:35 min

• Bottom up Dynamic programming algorithm

18:40 min

0/1 Knapsack

• Difference between fractional and 0-1 knapsack

08:24 min

• Why greedy method fails in 0-1 knapsack

03:18 min

• Substructure and Recursive equation

07:44 min

• Recursion tree and unique subproblems

09:04 min

• Example tracing out bottom up Dynamic programming algorithm

22:51 min

• Bottom up Dynamic programming algorithm and analysis

06:51 min

Subset sum

• Subset Sum Introduction

11:28 min

• Example

21:23 min

Travelling salesman problem

• Introduction to TSP

06:47 min

• Detecting Optimal substructure

18:53 min

• Bottom up dynamic programming algorithm

22:55 min

All pairs shortest path -- Floyd Warshall

• Relationship between single source shortest path and all pairs shortest path

05:15 min

• Optimal substructure

06:52 min

Example

33:07 min

• Time complexity and space complexity of bottom up dynamic programming algorithm

05:30 min

• Bottom Dynamic programming algorithm

03:38 min

NP Completeness (Not required for GATE) Complexity Classes

- Introduction 06:07 min
- Types of algorithms

10:37 min

• some examples

06:16 min

• Optimisation and Decision problems

14:25 min

• We use only decision problems in NP completeness theory

05:06 min

• Verfication algorithms

08:51 min

• P NP Introduction

14:39 min

• Polynomial time reduction algorithms

19:09 min

• NP hard and NP complete problems

23:44 min

• Well know NP complete problems

12:12 min

Description

Algo for GATE

Curriculum

Searching Algorithms

• linear search 11:04 min

• binary search 08:43 min

Sorting Techniques

Problems on heap and heap sort
 18:08 min

• Gate 2016 question on sorting 03:57 min

• Gate 16 question on sorting 00: 39 min

• Gate question on heap

03 : 18 min

• Gate question 2015 on Heap 03: 00 min

05.00 111111

• Gate 2015 question 2 on Heap 03: 04 min

• Gate 2016 question 1 on heap 08:55 min

• Gate 2016 question 2 on heap 06:58 min

• Gate 2011 question on Heap 01: 57 min

• Gate 2014 question & 2015 question on heap 02: 04 min

Dijkstra Algorithm

• Gate 2008 question on dijsktra

Bellman-ford algorithm

• Bellman ford introduction

11:09 min

• Negative weight edges and Bellman ford

08:26 min

• Bellman ford example from coreman

06:05 min

• bellman ford algorithm and analysis

05:05 min

shortest paths in DAGs

• Shortest paths in DAGs

10:26 min

Matrix chain multiplication -- Dynamic Programming

• gate 2011 question

09:49 min

Longest common sub sequence

• Gate 2014

15:44 min

• Gate 2009

10:05 min

<u>Problems on NP completeness(Not required for GATE)</u>

• Problem 1

01:59 min

• Problem 2

01:28 min

• Problem 3

01:59 min

• Problem 4

05:34 min

• Problem 5

05:10 min

Problem 602 : 21 min

• Problem 7 07: 29 min

Problem 806: 48 min

• Problem 9 03 : 30 min

• Problem 10 05 : 54 min

• Problem 11 03: 19 min

Practice Questions

- practice questions Set-1
- Practice Set-1 Solutions
- Practice questions Set-2
- Practice Set-2 Solutions
- Practice questions Set-3
- Practice Set-3 Solutions
- Practice Questions Set-4
- Practice Set-4 Solutions
- Practice Questions Set-5
- Practice Set-5 Solutions
- Practice Questions Set-6
- Practice Set-6 Solutions
- Practice Questions Set-7
- Practice Set-7 Solutions
- Practice Questions Set-8
- Practice Set-8 Solutions
- Practice Questions Set-9
- Practice Set-9 Solutions
- Practice Questions Set-10
- Practice Set-10 Solutions
- Practice Questions Set-11
- Practice Questions Set-11 Solutions

Description

Aptitude

Curriculum

Averages

• Introduction to Averages

04:32 min

• Properties on Averages

06:04 min

• Properties 2 to Averages

06:16 min

• Example 1 on Averages

04:02 min

• Example 2 on Averages

03:54 min

• Example 3 on Averages

04:02 min

• Example 4 on averages

03:16 min

• Example 5 on Averages

02:34 min

• Example 6 on Averages

03:28 min

• Example 7 on averages

06:01 min

• Consecutive numbers

06:45 min

• Example 8 on Consecutive numbers

02:35 min

• Example 9 on Consecutive Numbers

03:41 min

• Example 1 in Ages

01:13 min

• Example 2 on Ages

02:19 min

• Example 3 on Ages

01:24 min

• Example 4 on Ages

02:32 min

• Example 5 on Ages

02:36 min

• Example 6 on Ages

03:19 min

• Example 7 on Ages

02:13 min

• Example 8 on Ages

01:54 min

• Example 9 on Ages

01:56 min

• Example 10 on Ages

01:23 min

• Example 11 on Ages

02:44 min

• Example 12 on Ages

02:49 min

Ratios and proportions

• Introduction to ratios

03:34 min

• Introduction to Proportions

02:32 min

• Example 1 on Ratios & Proportions

02:03 min

• Example 2 on Ratios & Proportions

02:37 min

• Example 3 on Ratios & proportions 05 : 36 min

• Example 4 on Ratios & Proportions

03:36 min

• Example 5 on Ratio & Proportions

06:06 min

• Example 6 on Ratios & Proportions

02:30 min

• Example 7 on Ratios & Proportions

03:26 min

Profit and Loss

• Introduction to Profit and Loss

03:46 min

• Example 1 on Profit and Loss

03:00 min

• Example 2 on Profit and Loss

02:17 min

• Example 3 on Profit and Loss

02:25 min

• Example 4 on Profit and Loss

12:00 min

• Example 5 on Profit and Loss

05:47 min

• Example 6 on Profit and Loss

07:44 min

• Example 7 on Profit and Loss

07:41 min

• Example 8 on Profit and Loss

10:08 min

• Example 9 on Profit and Loss

06:02 min

• Example 10 on Profit and Loss

05:50 min

• Example 11 on Profit and Loss

05:27 min

Simple Interest

• Introduction to Simple Interest

06:28 min

• Example 1 on Simple Interest

03:22 min

• Example 2 on Simple Interest

02:23 min

• Example 3 on Simple Interest

03:44 min

• Example 4 on Simple Interest

10:29 min

• Example 5 on Simple Interest

02:20 min

• Example 6 on simple Interest

05:26 min

• Example 7 on Simple Interest

03:19 min

• Example 8 on Simple Interest

06:55 min

Compound Interest

• Introduction to Compound Interest

10:09 min

• Compound Interest Formula

09:37 min

• Example 1 on Compound Interest

11:04 min

• Example 2 on Compound Interest

06:44 min

• Example 3 on Compound Interest

09:37 min

• Example 4 on Compound Interest

06:25 min

• Example 5 on Compound Interest

04:15 min

• Example 6 on Compound Interest

03:14 min

Alligation and Mixture

• Introduction to Alligation and Mixtures 10: 20 min

• Example 1 on Alligation and Mixtures 07: 18 min

• Example 2 on Alligation and Mixtures 03:54 min

• Example 3 on Alligation and Mixtures 04: 35 min

• Example 4 on Alligation and Mixtures 06: 20 min

• Example 5 on Alligation and Mixtures 07: 29 min

• Example 6 on Alligation and Mixtures 05: 43 min

• Example 7 on Alligation and Mixtures 06:58 min

• Example 8 on Alligation and Mixtures 08: 46 min

• Example 9 on Alligation and Mixtures 07:00 min

• Example 10 on Alligation and Mixtures 05:53 min

• Example 11 on Alligation and Mixtures 08: 26 min

• Example 12 on Alligation and Mixtures

06:31 min

• Example 13 on Alligation and Mixtures

12:17 min

• Example 14 on Alligation and Mixtures

02:26 min

• Example 15 on Alligation and Mixtures

04:16 min

• Example 16 on Alligation and Mixtures

04:53 min

Partnership

• Introduction to Partnership

04:11 min

• Example 1 on Partnership

05:07 min

• Example 2 on Partnership

03:16 min

• Example 3 on Partnership

06:11 min

• Example 4 on Partnership

06:46 min

• Example 5 on Partnership

03:15 min

• Example 6 on Partnership

02:20 min

• Example 7 on Partnership

06:31 min

• Example 8 on Partnership

03:24 min

• Example 9 on Partnership

04:55 min

• Example 10 on Partnership

07:10 min

Time and Work

- Introduction to Time & Work 06: 04 min
- Example 1 on Time & Work 06: 27 min
- Example 2 on Time & Work 04: 02 min
- Example 3 on Time & Work 04: 40 min
- Example 4 on Time & Work 09: 48 min
- Example 5 on Time & Work 05: 30 min
- Example 6 on Time & Work 04: 02 min
- Example 7 on Time & Work 05: 46 min
- Example 8 on Time & Work 05: 06 min
- Example 9 on Time & Work 05: 34 min
- Example 10 on Time & Work 02: 19 min
- Example 11 on Time & Work 07: 24 min
- Example 12 on Time & Work 04: 30 min
- Example 13 on Time & Work 06: 27 min
- Example 14 on Time & Work 12: 47 min
- Example 15 on Time & Work

• Example 16 on Time & Work 05: 32 min

• Example 17 on Time & Work 04: 01 min

• Example 18 on Time & Work 05: 16 min

• Example 19 on Time & Work 03:57 min

Example 20 on Time & Work 02: 43 min

• Example 21 on Time & Work 02:04 min

• Example 22 on Time & Work 01:51 min

• Example 23 on Time & Work 04:09 min

• Example 24 on Time & Work 03: 46 min

• Example 25 on Time & Work 03: 34 min

• Example 26 on Time & Work 09: 21 min

• Example 27 on Time & Work 05: 41 min

• Example 28 on Time & Work 05: 46 min

• Example 29 on Time & Work 06: 45 min

• Example 30 on Time & Work 03: 40 min

• Example 31 on Time & Work 05: 24 min

• Example 32 on Time & Work

06:20 min

• Example 33 on Time & Work 03:59 min

• Example 34 on Time & Work 04:33 min

• Example 35 on Time & Work 07: 21 min

• Example 36 on Time & Work 04: 41 min

• Example 37 on Time & Work 04: 04 min

• Example 38 on Time & Work 02: 18 min

• Example 39 on Time & Work 03: 45 min

• Example 40 on Time & Work 04:52 min

• Example 40 on Time & Work 04:52 min

• Example 41 on Time & Work 02:58 min

Mensuration

• Introduction to Mensuration 09: 15 min

• Example 1 on Mensuration 03: 24 min

• Example 2 on Mensuration 04:01 min

• Example 3 on Mensuration 04:06 min

• Example 4 on Mensuration

07:04 min

• Quadrilateral 05:33 min

• Example 5 on Mensuration

01:56 min

• Example 6 on Mensuration

06:14 min

• Example 7 on Mensuration

06:30 min

• Example 8 on Mensuration

05:39 min

• Example 9 on Mensuration

03:07 min

• Example 10 on Mensuration

03:06 min

• Example 11 on Mensuration

02:04 min

• Example 12 on Mensuration

06:58 min

• Example 13 on Mensuration

02:20 min

• Example 14 on Mensuration

05:47 min

• Example 15 on Mensuration

05:22 min

• Example 16 on Mensuration

04:04 min

• Example 17 on mensuration

04:37 min

• Example 18 on Mensuration

02:27 min

• Example 19 on Mensuration

04:49 min

• Example 20 on Mensuration

03:53 min

• Example 21 on Mensuration

06:26 min

• Example 22 on Mensuration

01:50 min

• Example 23 on Mensuration

04:07 min

cubes and cuboids

06:59 min

• Example 24 on Mensuration

03:47 min

• Example 25 on Mensuration

02:56 min

• Example 26 on Mensuration

04:00 min

• Example 27 on Mensuration

04:28 min

• Example 28 on Mensuration

06:14 min

• Example 29 on Mensuration

01:49 min

LCM and HCF

• Introduction to LCM and HCF

07:00 min

• Introduction to HCF

09:56 min

• Example 1 on HCF and LCM

09:11 min

• Example 2 on HCF and LCM

03:43 min

• Example 3 on HCF and LCM

01:43 min

• Example 4 on HCF and LCM

05:18 min

• Example 5 on LCF and HCF

07:19 min

• Example 6 on HCF and LCM

06:09 min

• Example 7 on HCF and LCM

04:59 min

• Example 8 on HCF and LCM

04:37 min

• Example 9 on HCF & LCM

06:20 min

• Example 10 on HCF & LCM

05:03 min

• Example 11 on HCF & LCM

05:52 min

Introduction to Permutations and Combinations

• Introduction to permutations and combinations

11:11 min

• Properties of nCr -- 1

06:50 min

• Properties of nCr --2

06:30 min

• Properties of nCr --3

06:20 min

• Properties of nCr --4

03:36 min

• Example 1 on nCr

04:22 min

• Example 2 on nCr

03:13 min

• Example 3 on nCr

04:30 min

• Example 4 on nCr

05:20 min

• Fundamental rules of counting

06:33 min

• Row arrangements without repetitions

09:25 min

• Examples on row arrangements without repetitions

21:48 min

• Row arrangements with repetitions

08:17 min

• Examples on Row arrangements with repetitions - 1

08:56 min

• Examples on Row arrangements with repetitions - 2

07:44 min

• Examples on Row arrangements with repetitions - 3

10:48 min

• Examples on Row arrangements with repetitions - 4

05:07 min

• Examples on Row arrangements with repetitions - 5

08:25 min

• Examples on Row arrangements with repetitions - 6

09:20 min

• Examples on Row arrangements with repetitions - 7

17:09 min

· Rank in a dictionary

29:43 min

• Rank in a dictionary - 2

24:52 min

• Circular permutations without repetitions

14:01 min

• Circular permutations with repetitions

04:03 min

• Examples on circular permutations - 1

09:27 min

• Examples on circular permutations - 2

04:48 min

• Examples on garland model questions

05:08 min

Introduction to combinations

05:13 min

• Examples on combinations - 1

09:32 min

• Examples on combinations - 2

09:21 min

• Examples on combinations - 3

22:06 min

• Examples on combinations - 4

05:35 min

• Repetition in combinations

08:12 min

Order

10:19 min

• Examples on order

11:55 min

• Examples on order - 2

05:54 min

• Selections with repetitions

02:20 min

• Examples in sections with repetitions - 1

12:34 min

• Examples in sections with repetitions - 2

12:52 min

Relation between nPr and nCr

07:34 min

• Selections and Arrangements - 1

09:45 min

• Selections and Arrangements - 2

07:59 min

• Introduction to Time and Distance 07: 29 min

• Example 1 on Time and Distance 07: 29 min

• Example 2 on Time and Distance 03: 48 min

• Example 3 on Time and Distance 03: 12 min

• Example 4 on Time and Distance 03: 20 min

• Example 5 on Time and Distance 04: 21 min

• Example 6 on Time and Distance 03: 26 min

• Example 7 on Time and Distance 04: 13 min

• Example 8 on Time and Distance 03: 18 min

• Example 9 on Time and Distance 10: 18 min

• Example 10 on Time and Distance 05: 08 min

• Example 11 on Time and Distance 05: 58 min

• Introduction to Average Speed 06: 35 min

 Introduction to Average Speed 06: 35 min

• Example 12 on Time and Distance 06: 25 min

• Example 13 on Time and distance 09: 16 min

• Example 14 on Time and Distance

• Example 15 on Time and Distance 05: 56 min

• Example 16 on Time and Distance 06: 19 min

• Example 17 on Time and distance 06: 34 min

• Example 18 on Time and Distance 06 : 50 min

• Example 19 on Time and Distance 06: 04 min

• Example 20 on Time and Distance 04: 17 min

• Example 21 on Time and Distance 04: 35 min

• Introduction to Relative Speed 06 : 21 min

• Example 1 on Relative Speed 04: 15 min

• Example 2 on Relative Speed 08:00 min

• Example 3 on Relative Speed 05: 19 min

• Example 4 on Relative Speed 06 : 02 min

• Example 5 on Relative Speed 01: 45 min

• Example 6 on Relative Speed 10 : 24 min

• Example 7 on Relative Speed 05: 37 min

• Example 8 on Relative Speed 08: 31 min

• Introduction to trains and Stationary object

07:17 min

• Example 1 on Trains

05:03 min

• Example 2 on Trains

08:10 min

• Example 3 on Trains

07:00 min

• Example 4 on Trains

04:39 min

• Example 5 on Trains

03:47 min

• Example 6 on Trains

03:04 min

• Example 7 on Trains

06:26 min

• Example 8 on Trains

05:13 min

• Example 9 on trains

04:46 min

• Example 10 on Trains

04:54 min

• Example 1 on races and circular tracks

05:00 min

• Example 2 on races and circular tracks

04:20 min

• Example 3 on races and circular tracks

07:00 min

• Example 4 on races and circular tracks

13:06 min

• Example 5 on races and circular tracks

09:34 min

• Introduction to boats and streams

04:22 min

• Example 1 on Boats and streams

02:23 min

• Example 2 on Boats and streams

02:13 min

• Example 3 on Boats and streams

01:44 min

• Example 4 on Boats and streams

04:15 min

• Example 5 on Boats and streams

04:55 min

• Example 6 on Boats and streams

07:12 min

Verbal Ability

• Parts of Speech

09:54 min

Noun and types

11:21 min

• Common Noun

01:27 min

Material Noun

01:34 min

• Collective Noun

01:08 min

• Example on Concrete Noun

13:15 min

• Abstract Noun

18:47 min

• Bits of noun with analysis-1

16:35 min

• Bits of noun with analysis-2

13:23 min

• Bits of noun with analysis-3

38:49 min

• Bits of noun with analysis-4

15:03 min

• Bits of noun with analysis-5

14:32 min

• Bits of noun with analysis-6

13:32 min

• Bits of noun with analysis-7

10:50 min

• Introduction to pronoun classification of pronouns

09:07 min

• Aptitude- personal pronoun-1

11:16 min

• personal pronoun-2

11:23 min

• Usages of pronouns in case of subject

08:21 min

• Usage of pronouns in place of object

07:40 min

• Usage of pronouns in before ing form

07:34 min

• Usage of pronoun after the verb let

03:02 min

• Usage of pronoun when the helping verb of beforms are used

10:42 min

• Usage of pronoun after the word than

05:47 min

• Usage of pronoun for the conjunction or nor either or neither nor not only but also

09:17 min

• Usage of pronoun for the conjuction AND part-1

13:50 min

• Usage of pronoun for the conjuction AND part-2

13:15 min

• Introduction to emphatic_reflexive pronoun

06:52 min

• Prominence of subject usage reflexive pronoun

04:42 min

• Prominence of object usage when the subject differs_reflexive

03:57 min

• Conversation of object into reflexive pronoun when subject and object are same

04:46 min

• Usage of reflexive pronoun after the verb -enjoying-

07:51 min

• Usage of reflexive pronoun after the sign words

06:08 min

• The verb while have no usage reflexive pronoun

04:06 min

• Usage of distributive pronouns

26:10 min

• Usage of demonstrative pronoun -1

06:48 min

• Usage of demonstrative pronoun -3

03:59 min

• Usage of demonstrative pronoun -4

04:01 min

• Usage of demonstrative pronoun -5

13:46 min

• Usage of demonstrative pronoun -6

06:41 min

• Usage of interrogative pronoun rule

06:10 min

• Usage of reciprocal pronoun

06:43 min

• Usage of indefinite pronoun

06:36 min

Usage of releative pronoun-1

08:18 min

• Usage of releative pronoun-2

04:32 min

• Usage of releative pronoun-3

08:38 min

• Bits of pronoun with analysis-1

12:35 min

• Bits of pronoun with analysis-2

06:45 min

• Bits of pronoun with analysis-3

08:05 min

• Bits of pronoun with analysis-4

08:08 min

• Bits of pronoun with analysis-5

06:42 min

• Bits of pronoun with analysis-6

10:33 min

• Bits of pronoun with analysis-7

06:30 min

• Bits of pronoun with analysis-8

05:53 min

• Bits of pronoun with analysis-9

10:37 min

• Introduction to verb

07:23 min

• Conjugation of the verb-1

08:55 min

• Conjugation of the verb-2

12:48 min

• Usage of the transitive , in transitive, finite, non-finite verb

10:10 min

• Spoting of errors on main verbs

14:36 min

• Introduction to question tag

11:36 min

• Bits of question tag-1

12:03 min

• Bits of question tag-2

03:30 min

• Bits of question tag for helping verb-1

09:14 min

• Bits of question tag for helping verb-2

07:06 min

• Bits of question tag for main verb

11:34 min

• Bits of question tag for imperative sentence

07:30 min

• Explanation for exercise on noun(1-4)

09:43 min

• Explanation for exercise on noun(5-8)

11:14 min

• Explanation for exercise on noun(9-12)

11:44 min

• Explanation for exercise on noun(13-16)

06:48 min

• Explanation for exercise on noun 17

04:05 min

• Explanation for exercise on noun(18-21)

05:48 min

• Explanation for exercise on noun(22-23)

02:07 min

• Explanation for exercise on pronoun(1-5)

07:09 min

• Explanation for exercise on pronoun(6-11)

06:01 min

• Explanation for exercise on pronoun(12-18)

08:39 min

• Explanation for exercise on pronoun(19-25)

06:46 min

• Explanation for exercise on pronoun(26-28)

05:01 min

• Introduction to Tenses

06:01 min

• Introduction to Tenses

06:01 min

• Example of Universal options

12:48 min

• Example of general actions related to Simple present

11:03 min

· Verbs of feelings, perception, mental activity abd positions with their uses

12:24 min

Negative sentences

18:51 min

• Introduction to present continuous and examples

19:51 min

• Example of present continuous tense

10:38 min

• Introduction to past continuous and examples

16:38 min

• Introduction to present perfect and examples

16:23 min

• Introduction to present perfect continuous and example

15:35 min

• Introduction to simple past and examples

11:20 min

• Introduction to past perfect tense and examples

18:43 min

• Introduction of past perfect continuous tense and examples 14:07 min

• Introduction of simple future tense and examples 08 : 34 min

• Introduction to future perfect tense and examples 09:08 min

• Agreement of the verb with the subject-1 08:55 min

• Agreement of the verb with the subject-2 07:56 min

• Agreement of the verb with the subject-3 10:51 min

Agreement of the verb with the subject-4
 09:35 min

• Agreement of the verb with the subject-5 15: 34 min

 Agreement of the verb with the subject-6 06: 36 min

Agreement of the verb with the subject-7
 05: 23 min

Agreement of the verb with the subject-8
 07: 15 min

Agreement of the verb with the subject-9
 05:55 min

Agreement of the verb with the subject-10
 08: 19 min

• Agreement of the verb with the subject-11 04: 29 min

• Agreement of the verb with the subject-12 10:26 min

• Agreement of the verb with the subject-13 06: 12 min

• Agreement of the verb with the subject-14

05:39 min

• Agreement of the verb with the subject-15

03:51 min

• Agreement of the verb with the subject-16

07:35 min

• Agreement of the verb with the subject-17

11:03 min

• Agreement of the verb with the subject-18

04:31 min

• Agreement of the verb with the subject-19

11:25 min

• Main verb method

07:13 min

• Usage of not only,but also,both and as well as with leading verb method and main verb method 18:29 min

• Example of using besides, intis into, not only but also both and, as well as

11:12 min

• Usage of in spite of despite, notwithstanding, but, yet, still though, even though with main verb method

10:59 min

• Same word with helping verb method

11:47 min

• Bits

06:13 min

• If condition

11:50 min

• Open condition (positive type)

20:42 min

• Introduction to negative sentence

14:24 min

• Usage of Imaginary Condition

23:26 min

• Improbable Condition _ Unfulfilled Condition

20:22 min

• Introduction to Active voice and Passive voice

08:42 min

• Assertive Sentence

12:22 min

• Voice usage of simple present

10:24 min

• Voice usage of Present Continuous

08:02 min

• Voice usage of Present Perfect

06:59 min

• Voice usage of Simple Past

10:00 min

• Voice usage of Past Continuous

07:49 min

• Voice usage of Past Perfect

06:18 min

• Voice usage of Simple Future

26:15 min

• Voice usage of Future Perfect

04:50 min

• Conversion from Passive to Active Usage of Present Continuous

08:46 min

• Conversion from Passive to Active for Simple Present

09:55 min

• Conversion from Passive to Active Usage of Present Perfect

08:14 min

• Conversion from Passive to Active Usage of Simple Past

06:11 min

• Conversion from Passive to Active Usage of Past Continuous

07:08 min

• Conversion from Passive to Active Usage of Past Perfect

04:45 min

• Conversion from Passive to Active Usage of Simple Future

05:14 min

• Conversion from Passive to Active Usage of Future Perfect

04:16 min

• Voice usage of imperative sentence

27:47 min

• Introduction and voice usage of Simple Present in interrogative Sentences - 1

14:59 min

• Simple present in Interrogative sentences-2

08:56 min

• voice usage of present continues

10:23 min

voice usage of present perfect

08:02 min

voice usage of simple past

09:08 min

• voice usage of past continues

07:31 min

• voice usage of past perfect

06:39 min

• voice usage of simple future

06:13 min

• Introduction of direct speech

07:15 min

• Introduction of indirect speech

12:26 min

• Rules to be followed while converting direct to indirect

08:43 min

• Rules of assertive sentence

05:31 min

• Direct to Indirect of universal actions

13:18 min

Direct to indirect of general actions related to the same tense usage

10:44 min

· Direct to indirect of general actions with change of tense

18:32 min

• Spotting of direct and indirect speech of assertive sentence

10:38 min

• Direct and Indirect speech of imperative speech

21:57 min

• Rules of direct and indirect of interrogative sentence

08:34 min

• Example of interrogative in direct and indirect speech

19:16 min

• Direct and indirect of interrogative with helping verb and auxiliary verb

14:46 min

• Rules of Exclamatory sentence

05:38 min

• Examples of Exclamatory sentence in direct and indirect speech

07:04 min

• Introduction of Adjective(Quality)

08:50 min

• Introduction of Adjective(Quantity)

07:43 min

• Introduction of Adjective(Numbers)

18:33 min

Introduction of Adverb

13:27 min

• Adjective modification

08:19 min

• Adverb Modification

02:30 min

• Introduction to Degree of comparison

17:47 min

• Identification of Degrees

12:51 min

• Degree of first model

26:31 min

• Degree of second model

13:39 min

• Usage and spotting of errors of first model

10:14 min

• Usage and spotting of errors of second model

08:38 min

• Degrees of Third model

13:19 min

• Examples of Degrees in Third model

11:19 min

• Spotting of errors of degrees in third model

13:19 min

• Degrees of fourth model

10:35 min

• Degrees of fifth model

10:17 min

• Degrees of sixth model

08:17 min

• Examples of degrees of sixth model

12:07 min

• Introduction of prepositions

15:37 min

• Types of Prepositions

07:56 min

• Diagrammatic introduction of prepositions

18:01 min

• Usage of preposition 'At'

23:05 min

• Usage of preposition 'IN'

26:38 min

• Difference between 'in' and 'into'

13:42 min

• Usage of preposition 'on'

18:19 min

• Difference between 'on' and 'upon'

04:20 min

• Usage of preposition 'with'

08:17 min

• Usage of preposition 'by'

29:51 min

• Usage of preposition 'from,to'

40:49 min

• Usage of preposition 'since,for'

26:10 min

• Usage of preposition up,down,along,across

08:47 min

• Usage of preposition 'of'

16:18 min

• Usage of preposition 'off'

11:07 min

• Usage of the preposition 'under'

07:45 min

• Usage of preposition over,union

08:15 min

• Usage of preposition 'Against'

05:23 min

• Usage of preposition Between,among

06:18 min

• Usage of preposition in, with in

05:35 min

Data Sufficiency

- Introduction to Data Sufficiency 07: 40 min
- Example 1 on Data Sufficient 01 : 35 min
- Example 2 on Data Sufficiency 02 : 57 min
- Example 3 on Data Sufficiency 02:30 min
- Example 4 on Data Sufficiency 03: 01 min
- Example 5 on Data Sufficiency 02 : 55 min
- Example 6 on Data Sufficiency 03: 49 min
- Example 7 on Data Sufficiency 01:51 min
- Example 8 on Data Sufficiency 03: 35 min
- Example 9 on Data Sufficiency 03: 35 min
- Example 10 on Data Sufficiency 04:05 min
- Example 11 on Data Sufficiency 04: 43 min
- Example 12 on Data Sufficiency 04:55 min
- Example 13 on data sufficiency 05:09 min

Equations

- Introduction to Quadratic Equation 09: 43 min
- Example 1 on Quadratic Equations

05:23 min

• Example 2 on Quadratic Equations

03:39 min

• Example 3 on Quadratic Equations

03:18 min

• Example 4 on Quadratic Equations

03:17 min

• Example 5 on Quadratic Equations

02:05 min

• Example 6 on Quadratic Equations

02:15 min

• Introduction to linear Equations

03:30 min

• Example 1 on Linear Equations

05:15 min

• Example 2 on Linear Algebra

03:50 min

Data- Interpretation

• Introduction to Data Interpretation

02:32 min

• Example 1 on pie-chart

08:05 min

• Example 2 on Pie Chart

13:46 min

• Example 3 on Pie Chart

06:46 min

• Example 1 on Bar chart

11:15 min

• Example 2 on Bar chart

17:03 min

• Example 1 on line graph

07:55 min

• Example 2 on line graph

10:15 min

Logarithms

• Introduction to Logarithms

03:12 min

• Example 1 on Logarithms

01:01 min

• Example 2 on logarithms

00:49 min

• gate 2011 on logarithms

01:53 min

• gate 2015 on logarithms

02:20 min

Progression

• Introduction to progression

02:16 min

• Example on progression

01:10 min

• Gate 2011 on progression

02:19 min

• Gate 2013 on Progression

02:16 min

• Gate 2014 on progression

00:55 min

Surds and Indices

• Introduction to surds

03:31 min

• Introduction to Indices

03:06 min

• Example 1 on surds and Indices

01:49 min

• Example 2 on surds and Indices

01:50 min

• gate 2013 on surds and Indices

01:37 min

• Gate 2014 on surds and indices

01:07 min

Number Systems

• Classification of numbers

02:12 min

• Types of numbers

09:50 min

• More types on numbers

08:16 min

• Rules of divisibility

02:06 min

• Rules of divisibility - 2

03:29 min

• test of divisibility

04:49 min

• test of divisibility-2

06:37 min

• Remainder and Quotient

02:19 min

• Remainder Theorem

01:48 min

• Find the remainder using polynomial theorem

04:28 min

• Example 1 on number system

01:40 min

· Algebra formulas

04:33 min

• cyclicity

04:16 min

• Cyclicity of 3,4,5,6

07:07 min

• Cyclicity of 7,8,9

05:42 min

• Count trailing zeros in factorial of a number

07:34 min

• Example on count trailing zeros in factorial of a number

01:30 min

• Example on power of x in n!

05:41 min

• Finding the number of factors

02:41 min

• Introduction to Number system

10:29 min

• Conversion to base 10

13:29 min

• Conversion from base 10

18:59 min

• Gate CS 2010 on number system

05:18 min

• Gate 2014 on number system

01:52 min

Alphabetic series

• Introduction to alphabet series and Example 1

12:34 min

• Example 2 on alphabet series

04:36 min

• Example 3 on alphabet series

07:18 min

• Gate 2012 question on alphabet series

02:29 min

• Gate 2014 on alphabet series

01:16 min

• Gate 2016 question on alphabet series

03:35 min

Number series

• Introduction to number series and some example

02:55 min

• Example 1 on Number series

01:56 min

• Example 2 on Number series

05:18 min

• Example 3 on Number series

09:13 min

• Example 4 on Number series

04:33 min

• combination two series

03:25 min

• find the wrong term in the given series

02:31 min

• miscellaneous series example 1

09:44 min

• miscellaneous series example 2

08:10 min

• series in A,P,G,P and H,P

04:32 min

• Triangular pattern series

08:01 min

• gate EC-2014 on number series

01:17 min

• gate EC-2014 question on number series 2

01:21 min

• gate 2014 on number series

00:36 min

Blood Relation

• Introduction to blood relations

03:09 min

• Generations

03:34 min

• Example 1 on Blood Relation

02:20 min

Example 2 on Blood Relation

01:44 min

• Example 3 on Blood Relation

02:23 min

• Example 4 on Blood Relation

01:55 min

• Example 5 on blood relation

03:06 min

• Example 6 on blood relation

03:23 min

• example 7 on blood relation

01:27 min

Directions and Distance

• Introduction to directions and distance

01:59 min

• Example 1 on directions and distance

01:49 min

• Example 2 on directions and distance

01:33 min

• Example 3 on directions and distance

03:21 min

• Example 4 on directions and distance

03:21 min

• Example 5 on directions and distance

03:51 min

• Example 6 on directions and distance

Circular Arrangements

• Introduction to circular arrangements 04 : 00 min

Basic concept of circular arrangements
 03:13 min

• Example 1 on circular arrangements 06 : 52 min

• Example 2 on circular arrangements 20:53 min

Linear Arrangements

• Introduction to linear arrangements 04 : 57 min

• Example 1 on linear arrangements 04:01 min

• Example 2 on linear arrangement 04:08 min

• Example 3 on linear arrangement 14:58 min

• Example 4 on linear arrangements 05 : 24 min

Coded Inequalities

• Introduction coded inequalities 05 : 54 min

• Example 1 on coded inequalities 07: 32 min

• Example 2 on coded inequalities 12:17 min

• Example 3 on coded inequalities 16: 25 min

Alphabet Test

• Example -1 on alphabet test

03:49 min

• Example 2 on alphabet test

01:11 min

• Example 3 on alphabet test

03:16 min

• Example 4 on alphabet test

04:21 min

• Example 5 on alphabet test

01:11 min

• Example 6 on alphabet test

01:42 min

• Example 7 on alphabet test

02:38 min

• Example 8 on alphabet test

02:36 min

• Example 9 on alphabet test

02:54 min

• Example 10 on alphabet test

02:40 min

• Example 11 on alphabet test

02:08 min

• Example 12 on alphabet test

01:48 min

• Example 13 on alphabet test

01:27 min

• Example 14 on alphabet test

01:03 min

• Example 15 on alphabet test

01:40 min

Element Series

• Example 1 on element series

03:09 min

• Example 2 on element series

03:21 min

• Example 3 on element series

02:07 min

• Example 4 on element series

01:06 min

Ranking (or) Ordering

• Example 1 on ranking

02:15 min

• Example 2 on Ranking

03:16 min

• Example 3 on Ranking

05:49 min

• Example 4 on Ranking

02:44 min

• Example 5 on Ranking

02:48 min

• Example 6 on Ranking

03:20 min

• Example 7 on Ranking

02:19 min

• Example 8 on Ranking

01:54 min

• Example 9 on Ranking

07:31 min

Coding and Decoding

• Introduction to coding and decoding

05:56 min

• Example 1 on coding and decoding

01:57 min

• Example 2 on coding and decoding

03:39 min

• Example 3 on coding and decoding

01:15 min

• Example 4 on coding and decoding

01:53 min

Percentages

• Introduction to percentages

01:53 min

• Example 1 on Percentages

05:39 min

• Example 2 on Percentages

02:31 min

• Example 3 on Percentages

02:31 min

• Example 4 on Percentages

03:19 min

• Example 5 on Percentages

02:33 min

• Example 6 on Percentages

03:01 min

• Example 7 on Percentages

02:31 min

• Example 8 on Percentages

02:45 min

• Example 9 on Percentages

04:10 min

• Example 10 on Percentages

02:56 min

• Example 11 on Percentages

03:59 min

• Example 12 on Percentages

07:15 min

• Example 13 on Percentages

05:21 min

• Example 14 on Percentages

01:58 min

• Example 15 on Percentages

01:41 min

• Example 16 on Percentages

03:42 min

• Example 17 on Percentages

01:42 min

• Example 18 on Percentages

10:09 min

• Example 19 on Percentages

05:10 min

• Example 20 on Percentages

06:34 min

Crisp Notes for Aptitude

- Numerical Ability Questions
- Numerical Ability Solutions
- Verbal Ability Questions
- Verbal Ability Solutions
- Ravindrababu Ravula | GATE 2020 Test Series | 166 Tests | 5000+ Questions

03:08 min

Description

Probability

Curriculum

Introduction

• Sample space and events

14:35 min

• Probabilities to events

17:03 min

Conditional Probability

• Conditional probability

28:03 min

• Example 1 on conditional probability

05:19 min

• Example 2 on conditional probability

08:02 min

• Example 3 on conditional probability

03:51 min

• Properties of conditional proabability

08:50 min

Multiplication Theorem

• Multiplication theorem

11:23 min

• Example 1 on multiplication theorem

11:42 min

• Example 2 on the multiplication theorem

18:02 min

• Example 3 on the multiplication theorem

04:30 min

Independent Events

• Independent events

11:13 min

• Example 1 on Independent Events 13:43 min

• Example 2 on Independent Events 03: 46 min

• Example 3 on Independent Events 08: 40 min

• Example 4 on Independent Events 05 : 54 min

• Example 5 on Independent Events 04: 34 min

• Example 6 on Independent Events 08:04 min

• Example 7 on Independent Events 11: 20 min

• Example 8 on Independent Events 09: 49 min

• Example 9 on Independent Events 07:03 min

• Example 10 on Independent Events 07: 41 min

• Example 11 on Independent Events 07:58 min

• Example 12 on Independent Events 10:50 min

Total Probability

• Total probability 24:01 min

• Example 1 Total probability 07:03 min

• Example 2 Total probability 06: 29 min

• Example 3 Total probability

07:06 min

• Example 4 Total probability

06:48 min

• Example 5 Total probability

05:30 min

• Example 6 Total probability

06:28 min

Baye's Theorem

• Baye's theorem

17:48 min

• Example 1 on Baye's theorem

08:53 min

• Example 2 on Baye's theorem

06:20 min

• Example 3 on Baye's theorem

11:11 min

• Example 4 on Baye's theorem

03:34 min

• Example 5 on Baye's theorem

03:24 min

Random Variables

Random variables

13:34 min

• Examle on Random variables

08:58 min

• Bernoulli Random variable

07:51 min

• Binomial Random Variable

10:04 min

• Example on Binomial Random variable

04:04 min

• Poisson random variable

04:42 min

• Example 1 on poisson random variable

03:42 min

• Example 2 on poisson random variable

02:26 min

• Continuous Random variables

12:27 min

• Uniform Random variable

08:12 min

• Example on Uniform Random Variable

03:55 min

• Exponential Random Variable

03:08 min

• Normal Random Variable

05:03 min

Expectation

• Expectation

08:41 min

• Expectation of Bernoulli Random Variable

05:01 min

• Expectation of binomial Random Variable

10:47 min

• Expectation of Poisson Random Variable

05:17 min

• Expectation of continuous Random Variable

02:56 min

• Expectation of Uniform Random Variable

03:47 min

• Expectation of Exponential RV

01:44 min

• Expectation of Normal RV

04:41 min

Mean, median and Mode

• Mean, median and mode

03:56 min

• Example 1 02 : 40 min

• Example 2 05 : 33 min

Practice Questions

- Conditional Probability Practice Set
- Distributions Practice Set

Description

Set Theory & Algebra

Curriculum

Sets

· Sets and subsets

06:19 min

• Power set

07:20 min

• Complement and difference

03:19 min

• Union, Intersection and symmetrical difference

03:45 min

• Laws of sets

11:33 min

• Example 1

05:02 min

• Example 2

04:58 min

• Example 3

07:24 min

Relations

• Introduction to Relations

17:39 min

• Reflexive Relation

08:04 min

• Example 1 on reflexive relations

09:06 min

• Example 2 on reflexive relations

05:32 min

• Example 3 on reflexive relations

08:31 min

• Irreflexive relations

11:21 min

• Example 1 on Irreflexive relations

12:34 min

• Example 2 on Irreflexive relations

03:34 min

• Example 3 on Irreflexive relations

07:42 min

• Example on closure properties

08:56 min

• Symmetric relations

07:34 min

• Number of symmetric relations

08:34 min

• Example 1 on symmetric relations

13:35 min

• Example 2 on symmetric relations

03:43 min

• Example 3 on symmetric relations

08:36 min

• Relation between symmetric and Irreflexive relations

15:38 min

• Antisymmetric relation

11:39 min

• Number of Antisymmetric relations

04:40 min

• Relation between symmetric and anti symmetric relations

12:19 min

• Relation between reflexive and anti symmetric relations

08:52 min

• Relation between Irreflexive and anti symmetric relations

07:28 min

• Antisymmetric properties

09:47 min

• Examples of Antisymmetric relations

05:34 min

• Asymmetric relations

08:51 min

• Number of Asymmetric relations

03:43 min

• Reflexive and Asymmetric relations

03:29 min

• Irreflexive and Asymmetric relations

09:16 min

• Symmetric and Asymmetric relations

09:13 min

• Antisymmetric and Asymmetric relations

07:36 min

• Properties of asymmetric relations

08:05 min

• Transitive relations

07:47 min

• Equivalence relations

05:47 min

• Examples of equivalence relation

14:02 min

Poset

12:02 min

TOS

06:53 min

• GATE Question 1

03:29 min

• GATE Question 2

02:59 min

• GATE Question 3

06:35 min

• GATE Question 5

06:54 min

• GATE Question 4

10:41 min

• GATE Question 6

07:48 min

• GATE Question 7

12:47 min

• GATE Question 8

03:27 min

• GATE Question 9

05:12 min

Partial orders and Lattices

• Poset diagram

08:14 min

• Examples on poset diagrams

10:41 min

• LUB

11:52 min

• GLB

06:16 min

• Standard examples

02:45 min

• Lattice

08:36 min

• Lattice examples

04:55 min

• Properties of Lattice

03:25 min

• Distributive lattice and sublattice

06:48 min

Bounded lattice

08:05 min

• Properties of Bounded lattice

06:00 min

• Complement of an element

07:49 min

• Complemented lattice

06:18 min

• Boolean algebra

04:37 min

• Maximal and minimal elements

11:53 min

• Example 1

02:01 min

• Example 2

04:05 min

• Example 3

09:49 min

• Example 4

07:11 min

• Example 5

08:52 min

• Example 6

05:07 min

• Example 7

05:37 min

• Example 8

13:29 min

• Example 9

13:05 min

• Example 10

09:08 min

• Algebraic structures

10:51 min

• Semi group

10:41 min

• Monoid

06:33 min

Groups

07:40 min

• Abelian group

02:22 min

• Example 1

05:13 min

• Example 2

08:08 min

• Example 3

03:45 min

• Example 4

07:04 min

• Example 5

04:06 min

• Example 6

05:25 min

• Example 7

04:19 min

• Example 8

06:02 min

• Example 9

12:56 min

• Example 10

10:28 min

• Finite groups

15:43 min

• Examples on finite groups

12:51 min

• Examples on finite groups

07:32 min

• Order

09:57 min

• Examples on Order

03:54 min

• Subgroups

04:47 min

• Theorems on subgroups

06:57 min

• Examples on subgroups - 1

04:35 min

• Examples on subgroups - 2

03:56 min

• Examples on subgroups - 3

02:22 min

• Examples on subgroups - 4

07:08 min

• Cyclic groups

05:15 min

• Examples on cyclic groups

06:03 min

• Theorem on cyclic groups

15:30 min

• Example on Cyclic groups

11:28 min

• Some points on cyclic groups

08:23 min

Functions

• Introduction to functions

07:33 min

• Counting the functions

06:23 min

• Examples on functions

08:31 min

• Examples on functions

06:14 min

• one-one functions

05:51 min

• Onto functions

08:14 min

• Examples on Onto functions - 1

04:13 min

• Examples on Onto functions - 2

01:45 min

• Examples on onto functions - 3

07:59 min

• Bijection

03:39 min

• Example on Bijection

10:07 min

• Inverse Function

05:26 min

Practice Questions Set

- Practice Questions Set-1
- Practice Questions Set-2
- Solutions Set-1
- Solutions Set-2

Description

Calculus

Curriculum

Limits

- Introduction to limits
 - 12:13 min
- Left hand limit and right hand limit to check if limit exists
 - 15:37 min
- Some example on finding whether limit exists or not
 - 08:38 min
- Example 1 on Calculus
 - 04:18 min
- Example 2 on Calculus
 - 06:21 min
- Example 3 on calculus
 - 03:58 min
- Example 4 on Calculus
 - 04:53 min
- Example 5 on Calculus
 - 03:31 min
- Example 6 on calculus
 - 07:24 min
- Example 7 on Calculus
 - 05:46 min
- Practice questions on Limits
- Solutions

Continuity and Differentiability

- Introduction to Continuity
 - 04:36 min
- Example 1 on Continuity
 - 07:04 min
- Continuity at end point
 - 09:27 min
- Example 2 on continuity

02:06 min

• Example 3 on continuity

03:33 min

• Example 4 on continuity

08:32 min

• Introduction to Differentiability

11:16 min

• Example 1 on Differentiability

08:18 min

• Example 2 on Differentiability

11:45 min

• Example 3 Continuity and Differentiability

06:59 min

• Example 4 on Continuity and Differentiability

10:27 min

• Example 5 on Continuity and Differentiability

08:30 min

• Practice Questions and Solutions

Mean value theorems

• Mean value theorem

05:12 min

• Lagrange's mean value theorem

03:34 min

• Cauchy's mean value theorem

02:09 min

• Example 1 on Mean value theorem

02:52 min

• Example 2 on Mean value theorem

03:01 min

• Example 3 on Mean value theorem

03:53 min

• Example 4 on Mean Value Theorem

01:28 min

• Example 5 on Mean Value Theorem

02:10 min

Maxima and Minima

• Introduction to Maxima and Minima part

03:09 min

• Introduction to Maxima and minima part - 2

08:21 min

Greatest and least values

02:43 min

• Local maxima and local minima

04:50 min

• Global maxima and global minima in the interval

03:07 min

• Method of finding maxima & minima

04:51 min

• Example 1 on Maxima & Minima

03:58 min

• Example 2 on Maxima & Minima

02:16 min

• Example 3 on Maxima & Minima

01:45 min

• Example 4 on Maxima & Minima

03:50 min

• Gate 2012 on maxima and minima

06:08 min

Integrations

• Introduction to Integration

02:43 min

• Example 1 on Integration

01:36 min

• Example 2 on Integration

01:50 min

• Example 3 on integration

05:14 min

• Example 4 on Integration

02:54 min

• Example 5 on Integrations

04:47 min

• Example 6 on Integrations

01:46 min

• Example 7 on Integrations

02:02 min

• Example 8 on Integrations

02:31 min

• Introduction to Definite Integrals

02:26 min

• Example 1 on Definite Integrals

03:36 min

• Example 2 on Definite Integrals

02:42 min

• Example 3 on Definite Integrals

01:57 min

• Example 4 on Definite Integrals

01:47 min

• Example 5 on Definite Integrals

05:43 min

• Example 6 on Definite Integrals

03:07 min

• Example 7 on Definite Integrals

04:44 min

• Example 8 on Definite Integrals

04:16 min

• Example 9 on Definite Integrals

03:03 min

• Example 10 on Definite Integrals

08:30 min

• Gate 2009 question on Definite Integrals

04:50 min

• Gate 2014 question on Definite Integrals

03:58 min

• Gate 2011 question on Definite Integrals

03:03 min

• Gate 2015 question on Definite Integrals

02:11 min

• Practice Questions

• Practice Questions Answers

All the formulae and examples requried

- Notes 1
- Notes-2

Description

Graph Theory

Curriculum

Graph Theory

- Introduction to Graph Theory
 - 11:08 min
- · Hand shaking lemma
 - 10:15 min
- Isomorphism
 - 04:29 min
- No of Simple Graph
 - 05:34 min
- Degree Sequence
 - 02:00 min
- Example 1 on Degree Sequence
 - 09:18 min
- Example 2 on Degree Sequence
 - 07:03 min
- Minimum Degree and Maximum Degree
 - 03:23 min
- Example on Minimum and Maximum Degree
 - 02:50 min
- Special Graph part 1
 - 07:58 min
- Special Graph part 2
 - 13:07 min
- Special Graph part 3
 - 15:50 min
- Diameter Radius Eccentricity
 - 10:36 min
- Walk, Trail
 - 05:54 min

• Eulerian Graph

05:57 min

• Gate question on Cycle

03:08 min

• Connected and Disconnected Graph

02:45 min

• Connected Components

04:11 min

• Gate 2003 Question I

07:57 min

• Gate 2003 Question II

03:58 min

• Gate 2003 Question III

12:43 min

· Directed Graph

15:11 min

Matching

03:07 min

• Number of Perfect Matchings in complete bipartite graph

03:40 min

• Perfect Matchings in Complete Graph

07:10 min

• Miximual and maximum matching[α']

03:03 min

Vertex Cover

06:27 min

• Minimum Vertex Cover[β]

10:22 min

• Maximum Matching is equal to minimum vertex cover

02:52 min

• Independent sets and covers

11:19 min

• Relation b/w Edge cover [β '], vertex cover [β], Independent sets [α] & matching [α ']

02:03 min

• Cuts and connectivity

09:16 min

• Properties of Cuts and Connectivity

09:37 min

• Edge Connectivity

03:58 min

Coloring

03:02 min

• Chromatic Number

04:17 min

• Chromatic Number Lower Bounds

05:58 min

• Greedy colouring algorithm

08:18 min

• Planarity

20:00 min

• Example on euler's formula

03:50 min

• Four colour theorem

03:07 min

• Hamilton Cycle

03:56 min

• Edge Cuts

21:12 min

Practice Questions

- Practice Questions
- Solutions

Description

Linear Algebra

Curriculum

Algebra of matrices

Basic definitions

13:44 min

• Addition of Matrices

08:34 min

• Scalar multiplication

04:40 min

• Matrix multiplication

06:08 min

• Properties of matrix multiplication 1

07:58 min

• properties of matrix multiplication 2

08:29 min

• Triangular, diagonal and scalar martrices

08 : 19 min

• Examples--1

03:05 min

• Examples 2

04:10 min

• Examples 3

02 : 41 min

• Examples 4

04:00 min

• Examples 5

01:05 min

• Example 6

06:02 min

• Examples 7

07:28 min

• Idempotent matrices

07:54 min

• idempotent example 1

02:43 min

• Idempotent example 2

03:30 min

• Involutary matrices

03:45 min

• Nilpotent matirces

03:17 min

• Traspose of a matrix

05:31 min

• Symmetric and skew symmetric matrices

06:55 min

 $\bullet \quad \text{Symmetric and skew symmetric matrices examples 1} \\$

13:21 min

• Symmetric and skew symmetric matrices examples 2

06:35 min

• Symmetric and skew symmetric matrices examples 3

06:25 min

Symmetric and skew symmetric matrices examples 4

03:40 min

• Symmetric and skew symmetric matrices examples 5

10:00 min

• Hermitian and skew hermitian matrices

07:47 min

• LU Decomposition Notes

Determinants

• Determinant, minor, co factor

13:12 min

• Determinants of upper and lower triangular matrices

08:47 min

• Theorems on determinant part 1

16:02 min

• Theorems on determinant part 2

14:54 min

• Determinants - ex 1

05:37 min

• Determinants - ex 2

05:31 min

• Determinants - ex 3

02:02 min

• Determinants - ex 4

02:15 min

• Determinants - ex 5

03:12 min

• Determinants - ex 6

03:13 min

• Determinants - ex 7

03:08 min

• Determinants - ex 8

04:42 min

• Determinants - ex 9

• Determinants - ex 10

02:13 min

• Determinants - ex 11

02:51 min

• Determinants - ex 12

02:35 min

• Determinants - ex 13

 $02:39 \min$

• Determinants - ex 14

01:28 min

• Determinants - ex 15

02:22 min

• Determinants - ex 16

04:27 min

• Determinants - ex 17

04:08 min

• Determinants - ex 18

05:46 min

• Determinants - ex 19

02:26 min

• Determinants - ex 20

05:07 min

• Determinants - ex 21

02:29 min

• Determinants - ex 22

04:06 min

• Determinants - ex 23

04:07 min

• Determinants - ex 24

04:17 min

• Determinants - ex 25

06:10 min

• Determinants - ex 26

05:05 min

• Determinants - ex 27

02:00 min

• Determinants - ex 28

02:52 min

• Determinants - ex 29

02:47 min

• Determinants - ex 30

05:05 min

• Determinants - ex 31

03:25 min

• Determinants - ex 32

01:49 min

• Determinants - ex 33

02:36 min

• Determinants - ex 34

02:54 min

• Determinants - ex 35

02:59 min

• Determinants - ex 36

02:31 min

• Determinants - ex 37

03:02 min

Multiplication of Determinants

• Multiplication of determinants

07:11 min

• Multiplication of determinants Ex - 1

02:38 min

• Multiplication of determinants Ex - 2

06:02 min

• Multiplication of determinants Ex - 3

02:15 min

• Multiplication of determinants Ex - 4

04:41 min

• Multiplication of determinants Ex - 5

02:18 min

• Multiplication of determinants Ex - 6

01:59 min

• Multiplication of determinants Ex - 7

04:50 min

• Multiplication of determinants Ex - 8

03:53 min

Cramers Rule

· Cramer's rule

11:45 min

• Cramer's rule - ex 1

04:05 min

• Cramer's rule - ex 2

02:40 min

• Cramer's rule - ex 3

02:43 min

Inverse

• Adjoint

08:12 min

• Example on adjoint

04:52 min

• Inverse of matrices - theorem 1

06:28 min

• Inverse of matrices - theorem 2

05:44 min

• Inverse of matrices - theorem 3

05:21 min

• Inverse of matrices - theorem 4

05:31 min

Example on inverse

03:12 min

• Example 1 06 : 31 min

• Example 2 01 : 26 min

• Example 3 01 : 47 min

• Example 4 03 : 29 min

• Example 5 07 : 26 min

• Example 6 03 : 12 min

• Example 7 04 : 50 min

• Example 8 08 : 28 min

• Example 9 03 : 35 min

• 17 Example 10 02 : 01 min

• Example 11 03: 19 min

• Example 12 02 : 37 min

• Example 13 02 : 44 min

• Example 14 07 : 30 min

• Solving system of linear equations using matrix inversion 07:07 min

• Example 1 on linear equations

04:59 min

• Example 2 on linear equations

02:07 min

Rank of a martix

• Rank of Matrix

11:18 min

• Some more Properties on Rank of a matrix

15:59 min

• Some examples on rank

11:57 min

• Echelon form

05:34 min

• Elementary transformations

05:06 min

• Echelon form example 1

06:38 min

• Echelon form example 2

02:54 min

• Echelon form example 3

04:31 min

• Echelon form example 4

03:17 min

• Echelon form example 5

03:55 min

• Echelon form example 6

03:54 min

• Echelon form example 7

03:54 min

• Echelon form example 8

02:13 min

• Elementary matrix

04:16 min

• Converting to normal form - ex 1

06:00 min

• Converting to normal form - ex 2

05:27 min

• Equivalence of matrices

02:52 min

System of linear homogenous equations

Vectors

04:35 min

· Linearly dependent and independent vectors

05:22 min

• Example on linearly dependent and independent vectors

06:53 min

• Column rank and row rank

03:30 min

• System of homogenous linear equations

06:49 min

• Theorem on linearly independent solutions and conclusion

07:10 min

• Working rule to find the solutions of linear independent equations

08:24 min

• Homogeneous equations - ex 1

02:45 min

• Homogeneous equations - ex 2

05:14 min

• Homogenous equations - ex 3

03:12 min

• Homogenous equations - ex 4

07:46 min

• Homogeneous equations ex - 5

10:45 min

• Homogeneous equations ex - 6

15:24 min

• Homogeneous equations ex - 7

12:55 min

• Homogeneous equations ex - 8

11:45 min

• Homogeneous equations ex - 9

05:26 min

• 17 Homogeneous equations ex - 10

01:08 min

System of linear non-homogeneous equations

introduction

07:48 min

• Working rule for solving linear non-homogenous equations

05:08 min

• Non homogeneous equations - ex 1

12:07 min

• Non homogeneous equations - ex 2

03:30 min

• Non homogeneous equations - ex 3

07:41 min

• Non - homogenous equations ex - 4

05:17 min

• Non - homogenous equations ex - 5

05:57 min

• Non - homogenous equations - ex 6

02:50 min

• Non - homogeneous equations - ex 7

02:50 min

• Non - homogeneous equations - ex 8

06:32 min

• Non - homogeneous equations - ex 9

10:05 min

• Non - homogeneous equations - ex 10

06:23 min

• Non - homogeneous equations - ex 11

06:36 min

• Non - homogeneous equations - ex 12

02:17 min

• Non - homogeneous equations - ex 13

03:20 min

Eigen values and vectors

• Introduction

16:30 min

• Example 1

04:24 min

• Example 2

01:55 min

• Example 3

02:12 min

• Example 4

15:10 min

• Example 5

15:38 min

• Example 6

14:21 min

• Example 7

03:52 min

• Example 8

04:29 min

• Example 9

03:12 min

• Example 10

04:15 min

• Example 11

06:16 min

• Example 12 04 : 39 min

• Example 13 03 : 36 min

• Cayley-Hamilton theorem

03:48 min

LU decomposition

• LU-Decomposition of matrices

01:03 min

• LU-Decomposition matrices-1

01:59 min

• Example-1 on Lu-Decomposition

02:06 min

• Example 2 on LU-Decomposition

03:34 min

• LU-Decomposition of matrices-2

03:22 min

• LU Decomposition Notes

Practice Questions

- Practice Questions Set-1
- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Qustions Set-5
- Practice Questions Set-6
- Solutions Set-1
- Solutions Set-2
- Solutions Set-3
- Solutions Set-4
- Solutions Set-5
- Solutions Set-6

Description

Combinatorics and Propositional logic

Curriculum

Recurrence relations

• Introduction 06 : 51 min

• Recurrence relation and solution

14:33 min

• Examples

09:13 min

• GATE 2014 question

05:38 min

• GATE 2002 question

11:32 min

• Gate 2008 question

03:46 min

• GATE 2012 question

07:35 min

• Gate 2008 question

05:26 min

• Gate 2015 question

08:02 min

Generating functions

• Introduction

05:09 min

• Example 1

02:39 min

Pigeonhole Principle

• The Pigeonhole Principle

03:07 min

• Example-1 on pigeonhole principle

02:06 min

• Example-2 on pigeonhole principle

02:08 min

• Example-3 on pigeonhole principle

02:25 min

• Generalized pigeonhole principle

04:06 min

• Example on Generalized pigeonhole principle

03:40 min

Introduction to propositional calculus

• Introduction

13:08 min

• Connectives ^ v and ~

07:57 min

• Implication

19:55 min

• Questions on implication

09:47 min

• Bi conditional

09:10 min

• Example 1

03:52 min

• Example 2

05:45 min

• Consistent system

06:56 min

Equivalences

04:31 min

• DeMorgan's law

02:49 min

• Argument-inference

03:05 min

• Rules of inference

13:00 min

• Invalid arguments(fallacies)

02:10 min

• Example 1 on argument is valid or not

03:00 min

• Example 2 on argument is valid or not

09:34 min

• Example 1 on premises are consistent or inconsistent

03:18 min

conditional proff

01:55 min

• Example using conditional proff

01:28 min

• Propositional function

06:20 min

Quantifiers

10:12 min

• Relation between the two quantifiers

08:50 min

• Distributing quantifiers

10:43 min

• Quantifiers with Negation

07:52 min

• Examples on negating the quantifiers

05:04 min

• Important examples

06:33 min

• Translating English statements to propositional functions

10:46 min

• Translation continued

10:43 min

• Translation returns

16:04 min

• Translation revisited

13:05 min

• Example on translation

03:39 min

• GATE 2012 question

05:46 min

• GATE 2014 question

07:52 min

• GATE 2009 question

06:51 min

Description

Compiler Design

Curriculum

Introduction

- Introduction and various phases of compiler
 - 18:37 min
- Introduction to Symbol table
 - 08:42 min
- Symbol table entries
 - 05:33 min
- Operation of the symbol table
 - 04:04 min
- Gate 2012 on symbol table
 - 01:27 min
- Various implementation on symbol Table
 - 10:08 min
- Introduction to lexical analyser and Grammars
 - 19:51 min
- Errors and their recovery in lexical analysis
 - 04:34 min
- Ambiguous grammars and making them unambiguous
 - 22:59 min
- Note: Small mistake in below video.
- Elimination of left recursion and left factoring the grammars
 - 29:46 min

Parsers

- Introduction to parsers and LL(1) parsing
 - 20:27 min
- Examples on how to find first and follow in LL(1)
 - 21:58 min
- Construction of LL(1) parsing table
 - 27:28 min
- Recursive descent parser
 - 07:31 min
- · Operator grammar and Operator precedence parser
 - 37:47 min
- LR parsing, LR(0) items and LR(0) parsing table
 - 19:25 min

• LR(0) pasing example and SLR(1) table

22:42 min

- Small Mistake in Below video.Before going to below video please clickhere to get
- Examples of LR(0) and SLR(1)

20:15 min

• Examples of LR(0) and SLR(1)

22:02 min

- Note: Mistake in Below video
- CLR(1) and LALR(1) Parsers

27:00 min

• conflicts and examples of CLR(1) and LALR(1)

29:13 min

- Note: Mistake in below video. Click here to get details.
- Examples of CLR(1) and LALR(1) and comparison of all the parsers

40:51 min

- Practice Questions
- Practice Question Solutions

Syntax directed translation

• Syntax directed translation examples

29:12 min

• Examples of SDT

29:53 min

• S attributed and L attributed definitions

26:12 min

• SDT to add type information into symbol table--both S attributed and L attributed

22:18 min

Intermediate code generation

• Introduction to intermediate code

07:31 min

various representations of 3 address code

10:13 min

Back patching and conversations to 3 address code

19:44 min

• 2-dimensional array to 3 address code

13:58 min

• Gate 2007 Question intermediate code generation

08:54 min

• Gate 2004 Question intermediate code generation

04:00 min

• Gate 2014 Question intermediate code generation

Runtime environments

• Runtime environment

21:27 min

Code optimisation (Not Required for GATE)

• Introduction to code optimisation

04:52 min

• Loop optimisation and basic blocks

07:53 min

• Algorithm to find the leaders

13:29 min

• Types of loop optimisation

08:27 min

• Machine independent optimisation

02:52 min

• Machine dependent optimization

04:47 min

Practice Questions

- Practice Questions Set-1
- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Questions Set-5
- Practice Questions Set-6
- Solutions Set-1
- Solutions Set-2
- Solutions Set-3
- Solutions Set-4
- Solutions Set-5
- Solutions Set-6

Description

Computer Networks

Curriculum

IP address Subnetting Supernetting

• Introduction to Computer network and IP address

49:05 min

• Types of Casting:Unicast,Limited Broadcast,Directed Broadcast

16:17 min

• Subnets, Subnet Mask, Routing

31:06 min

• variable lenght subnet masking (VLSM)

24:44 min

• Subnet Masking question

16:25 min

Classless Inter Domain Routing (CIDR)

39:44 min

• Subnetting in CIDR, VLSM in CIDR

34:40 min

• Some interesting problems on subnet mask

28:01 min

• Supernetting or aggregation

30:17 min

• Private IP address

07:31 min

Gate 2012 question on IP addressing

06:21 min

Flow Control methods

• Delays in CN

14:36 min

• Gate 2015 question on Delays

17:59 min

• Flow control, Stop and wait

41:54 min

• Gate 2015 question on stop and wait protocol

03:15 min

• Capacity of pipe and pipelining

43 : 12 min
• Go Back N

48:14 min

• Selective Repeat and comparison between all sliding window protocols

38:35 min

• Gate 2016 question on S-R protocol

04:11 min

• Gate 2005 and Gate 2010 questions on SR protocol fundamentals

02:35 min

Gate 2003 question on sliding window protocol

03:15 min

• Gate 2006 question on sliding window protocol

02:50 min

· Introduction to Access control methods, TDM and Polling

17:17 min

CSMA/CD

41:27 min

• Gate 2015 question on CSMACD

03:21 min

• back off algorithm for CSMA/CD

22:04 min

· Token passing access control method

31:33 min

• Gate 2016 question on sloted aloha

06:23 min

• Aloha and difference between Flow and access control

17:09 min

Error Control Methods

• Error control and CRC

20 : 49 min
• CRC Example
07 : 47 min

Checksum

06:23 min

• Summary

06:08 min

ISO/OSI Stack

• ISO-OSI LAYERS

16:43 min

• Physical layer

15:39 min

• Introduction to DLL

02:52 min

• Framing at DLL

36:29 min

Physical addressing

10:54 min

• Introduction to network layer

08:11 min

• Introduction to transport layer

12:53 min

• Lecture How all the layers work together

37:27 min

• Session layer and Presentation layer

13:53 min

• Gate 2004 question on layering

01:07 min

LAN technologies (Token Ring is not required for GATE)

• Ethernet

36:55 min

• Gate 2016 question on ethernet

02:10 min

• Introduction to Token Ring

48:41 min

• Token Ring Frame Format

29:29 min

• Minimum length of token ring

15:09 min

Switching

• Introduction to switching

09:32 min

· Comparison between circuit switching and packet switching

21:24 min

• Packetisation in packet switching

23:23 min

• Virtual circuits and datagrams

16:10 min

Internet Protocol

• Introduction to IP header

14:04 min

• Identification, MF,DF and fragment offset

04:14 min

• TTL, protocol, Header checksum

23:43 min

• Source IP and destination IP

10:07 min

• Options

08:13 min

Fragmentation

• Difference between segmentation and fragmentation

13:43 min

• Fragmentation explained with numerical example

51:35 min

• Theory about fragmentation

15:15 min

· Reassembly algorithm

12:14 min

Protocols and Concepts at Network Layer

• Implementation of broadcasting

10:13 min

• ARP

14:16 min

• Special address 127

13:10 min

RARP

14:03 min

Bootp and Dhcp

22:38 min

• Introduction to ICMP

07:47 min

• ICMP feedback messaging

25:29 min

• ICMP request and reply messaging

13:44 min

• Traceroute - application of ICMP

16:09 min

• PMTDU - application of ICMP

06:57 min

Routing

• Difference between routing and flooding

09:17 min

• Types of routing algorithms

03:58 min

• Distance Vector Routing

39:19 min

• Count to infinity

30:12 min

• Split horizon

15:16 min

• Link state routing

29:56 min

• Difference between DVR and LSR, RIP and OSPF

12:46 min

TCP

• TCP header

03:35 min

• Source port, destination port and socket

12:49 min

• Sequence number, Acknowledge number and random initial sequence number

18:35 min

• Wrap around time and problems on wrap around time

24:14 min

· Header length and calculation of acknowledgment number

09:59 min

• TCP connection establishment

26:44 min

• TCP data transfer after connection establishment

14:40 min

• TCP connection termination

13:27 min

• PSH flag

07:38 min

• URG flag and urgent pointer

20:17 min

RST flag

05:15 min

• TCP state transition diagram- connection establishment

08:42 min

• TCP state transition diagram - connection release

08:39 min

TCP flow control using advertisement window

13:55 min

TCP checksum

08:57 min

• Options in TCP header

04:40 min

• Retransmissions in TCP

17:53 min

• Introduction to TCP congestion control

17:24 min

• TCP congestion control algorithm with an example

16:01 min

• TCP timer management

08:37 min

• Introduction to timeout timer

05:57 min

• Basic algorithm for timeout timer computation

15:41 min

• Jacobson's algorithm for timeout computation and Karn's modification

16:09 min

• Silly window syndrome

11:55 min

· Traffic shaping

02:14 min

Leaky Bucket

03:58 min

Token Bucket

07:20 min

• Example on Token Bucket

06:22 min

UDP

· Need of UDP

19:53 min

<u>Hardware and various devices used in networking (Not required for GATE but we suggest you to go through it)</u>

• Cables, Repeaters and Hubs

16:15 min

• Bridges

14:08 min

• Spanning tree algorithm in Bridges

15:45 min

• Switch

06:11 min

• Collision domain and broadcast domain of all devices

06:47 min

• Routers

06:51 min

• Gateways

24:51 min

Firewalls

22:55 min

Application protocols

• Introduction to application layer

04:18 min

• DNS

23:53 min

• HTTP

16:34 min

• FTP

08:27 min

• SMTP-POP

16:19 min

Problems on IP addressing

• Problem 1

01:03 min

• Problem 2

03:33 min

• Problem 3

01:00 min

• Problem 4

03:54 min

• Problem 5

02:41 min

• Problem 6

01:46 min

Problems on Sliding window protocol

• Problem 7

- 01:07 min
- Problem 8
 - 03:39 min
- Problem 9
 - 04:25 min
- Problem 10
 - 01:49 min
- Problem 11
 - 02:46 min
- Problem 12
 - 08:21 min
- Problem 13
 - 02:22 min
- Problem 14
 - 04:42 min
- Problem 15
 - 02:27 min
- Problem 16
 - 02:22 min
- Problem 17
 - 02:34 min
- Problem 18
 - 03:22 min
- Problem 19
 - 02:59 min
- Problem 20
 - 02:24 min
- Problem 21
 - 05:04 min
- Problem 22
 - 03:30 min

Problems on LAN technologies

- Problem 23
 - 03:23 min
- Problem 24
 - 01:01 min
- Problem 25
 - 03:16 min
- Problem 26
 - 00:56 min
- Problem 27
 - 00:59 min
- Problem 28
 - 01:15 min
- Problem 29
 - 02:42 min
- Problem 30
 - $01:38 \min$

- Problem 31
 - 01:17 min
- Problem 32
 - 04:51 min
- Problem 33
 - 00:45 min
- Problem 34
 - 15:39 min
- Problem 35
 - 09:33 min
- Problem 36
 - 07:26 min
- Problem 37
 - 06:22 min
- Problem 38
 - 02:17 min
- Problem 39
 - 01:57 min
- Problem 40
 - 02:16 min
- Problem 41
- 04:39 min
- Problem 42
 - 04:32 min
- Problem 43
 - 00:59 min
- Problem 44
 - 01:50 min
- Problem 45
 - 01:54 min
- Problem 46
 - 03:12 min
- Problem 47
 - 14:36 min
- Problem 48
 - 16:16 min
- Problem 49
 - 03:48 min
- Problem 50
- 06:24 min Problem 51
- 08:12 min
- Problem 52
 - 06:01 min
- Problem 53
- - 06:49 min Problem 54
- 02:56 min
- Problem 55

TCP/IP problems

• Problem 56

02:07 min

• Problem 57

04:09 min

• Problem 58

04:06 min

• Problem 59

04:34 min

• Problem 60

03 : 36 min

T 11 04

• Problem 61

04:13 min

• Problem 62

05:38 min

• Problem 63

03:59 min

• Problem 64

01:22 min

• Problem 65

02:53 min

• Problem 66

04:40 min

• Problem 67

04:50 min

• Problem 68

02:35 min

• Problem 69

02:34 min

• Problem 70

03:16 min

• Problem 71

01:41 min

• Problem 72

07:33 min

• Problem 73

04:48 min

• Problem 74

01:18 min

• Problem 75

05:01 min

• Problem 76

03:03 min

Network Security

• Introduction to network security

05:20 min

• passive and active attacker

04:42 min

• Security serivice

05:10 min

Cryptography

04:57 min

• gate-15 on symmetric key

02:57 min

• Modular arithematic

09:32 min

• Multiplicate Inverse

06:18 min

• Euler's Theorem

09:43 min

• Euler's Totient function

06:35 min

• RSA Algorithm

14:22 min

• Primitive root

09:18 min

• Discrete logortihm

04:29 min

• Diffie hellman algorthim

16:46 min

• Digital signatures - 1

03:24 min

• Digital signatures - 2

08:20 min

Firewalls

13:48 min

IPV6 and Wifi

Need for IPV6

07:44 min

• IPV6 header

13:45 min

· Traffic class field

19:03 min

Flow label field

18:13 min

· Payload length

03:13 min

• Next header field

07:44 min

• Ordering of extension headers

06:00 min

• Hop by hop extension header

07:47 min

• Routing extension header - 1

19:39 min

• Routing extension header - 2

13:23 min

• Fragmentation extension header

15:34 min

• Need for security at network layer

09:01 min

• Modes of IP security

12:10 min

• Authentication header

29:02 min

• ESP

11:36 min

• IPV6 addresses

08:03 min

• IPV6 address representation

07:56 min

• Types of IPV6 addresses

07:38 min

• Provider based unicast address

09:51 min

• Geography based unicast address

03:25 min

Multicasting

08:52 min

Anycast

02:58 min

• Some special addresses

05:21 min

• Local addresses

07:37 min

• IPV4 Vs IPV6

03:07 min

• Introduction to WiFi

10:21 min

Practice Questions

- Set-1 Questions
- Set-1 Answers
- Set-2 Questions
- Set-2 Answers
- Set-3 Questions
- Set-3 Answers
- Set-4 Questions
- Set-4 Answers
- Set-5 Questions
- Set-5 Answers

Description

CO

Curriculum

Cache

• Introduction to cache memory

14:10 min

Direct mapping

30:07 min

• Direct mapping problems

12:30 min

• Direct mapping problems 2

14:13 min

• Direct mapping Hardware implementation

14:10 min

• Disadvantage of Direct mapping

10:29 min

• Introduction to associative mapping

10:47 min

• Numericals on associative associative

19:21 min

• Set associative mapping

09:22 min

• Problems on set associative mapping

21:12 min

• Problems on set associative mapping -- 2

10:24 min

• Comparing all the mappings

08:43 min

• Gate 95, 99, 01 and 07 Questions

09:34 min

• Gate 2013 question on Set Associative Mapping

07:02 min

• Gate 2014 question on Hit Ratio

05:53 min

• Gate 1990 question on Set Associative Mapping

03:29 min

• Gate 2005 question on Direct Mapping

02:12 min

• Gate 2006 question on Hit Latency

17:26 min

• Gate 2011 question on Tag directory

03:16 min

• Gate 2012 question

03:51 min

• Gate 2014 question on Cache Size

08:57 min

• Gate 2014 question on Doubling the Association

04:39 min

• Gate 2014 question on Set Associative Mapping

04:01 min

Memory Interfacing

• Introduction

06:11 min

• Memory Hierarchy

06:22 min

• 2 Level memory

10:29 min

• 3 Level Memory

08:30 min

• Example 1

04:02 min

• Cache replacement algorithms

04:00 min

• Example 1

04:34 min

• Example 2

09:21 min

• Example 3

07:54 min

• Example 4

16:08 min

• Example 5

04:59 min

• Example 6 05 : 39 min

• Example 7 12:17 min

• Cache coherence problem

02:32 min

• Methods to avoid cache coherence problem

05:37 min

• Memory Interleaving

08:35 min

• Gate Question on memory Interleaving

06:59 min

• Gate 2006 on memory Interleaving

06:07 min

• Gate 2016 on memory hierarchy

01:39 min

• Gate 2016 question on memory hiraechy

07:22 min

• Gate 2016 question on set associative mapping

05:26 min

• Gate 2014 Question on memory hierarchy

04:09 min

• Gate 2015 on memory hieraechy

01:46 min

• Gate 2004 on Memory hierarchy

02:26 min

• Gate 2006 on Memory hierarchy

03:10 min

Secondary Memory

Introduction

06:59 min

- Example 1 03:15 min
- Example 2 02 : 51 min
- Example 3 05 : 39 min
- Example 4 04 : 27 min
- Example 5 04:34 min
- Example 6 03 : 30 min
- Example 7 07: 21 min

Machine instructions and Addressing modes

- Introduction 12:00 min
- Computer organisations based on Registers

15:20 min

• Addressing modes

10:39 min

• Implied and Immediate mode

07:20 min

• Register Mode and Register Indirect mode

12:47 min

• Direct and indirect mode

05:56 min

• Relative addressing mode

07:36 min

• Indexed addressing mode

03:27 min

Base register mode

07:39 min

• Gate 2000 01 : 38 min

• Gate 2002 03: 04 min

• Gate 2004 03 : 47 min

• Gate 2001 01:05 min

• Types of instructions

04:31 min

• Data transfer instructions

04:36 min

• Arithmetic instructions

08:42 min

• Logical instructions

09:20 min

• Shift instructions

15:03 min

• Program control instructions

13:28 min

• Flags

16:25 min

• Numerical example on flags

21:54 min

• Conditional branches

07:29 min

• Call and return

16:50 min

• Interrupts

25:16 min

RISC and CISC

12:17 min

ALU Data path and Control Unit

- Introduction 19:31 min
- Bus using multiplexers

15:24 min

- Units of a CPU 12:02 min
- Connecting all the units

18:48 min

- Timing circuit 10:39 min
- Instruction decoder

08:18 min

• Instruction cycle

06:40 min

• Fetch phase

10:34 min

• Decode phase and instruction types

44:12 min

• Compute EA phase

14:42 min

• Execute phase of memory reference instructions-1

13:26 min

• Execute phase of memory reference instructions-2

14:54 min

• Execute phase of memory reference instructions-3

12:18 min

• Execute phase of memory reference instructions-4

12:03 min

• Execute phase of register reference instructions-5

07:29 min

• Execute phase of IO related instructions

35:23 min

• Interrupt driven IO Page

16:53 min

• Implementing Interrupts

31:46 min

• Hardwired control unit ex - 1

09:17 min

• Hardwired control unit ex - 2

06:37 min

• Microprogrammed control unit - 1

17:19 min

• Microprogrammed control unit - 2

27:52 min

• Difference between hardwired and microprogrammed CU

03:55 min

• GATE 2004 question on microprogramming

03:26 min

IO interface

• Introduction Page

14:00 min

• Isolated vs memory mapped IO

09:27 min

• Serial vs parallel transmission Page

07:40 min

• Synchronous vs asynchronous transmission Page

24:03 min

• Modes of IO transfer Page

20:27 min

• Priority based interrupt system

15:24 min

• Daisy chain or serial connection

11:20 min

• Parallel connection

18:36 min

• Interrupt overhead

25:38 min

• DMA - 1

33:45 min

• DMA - 2

08:49 min

• Gate question 1

05:07 min

• Gate question 2

02:04 min

• Gate question 3

08:47 min

• Gate question 4

04:13 min

• Gate question 5

03:00 min

• Gate question 6

03:45 min

Pipelining

• Introduction to pipelining

34:18 min

• Gate 2000 question

02:41 min

• Gate 99 question

07:40 min

• GATE 2009 question

07:34 min

• Pipeline example

13:16 min

• Gate 04 question

05:13 min

• GATE 2014 question

03:29 min

• GATE 2015 question

04:31 min

• Dependencies

04:41 min

• Structural dependency - 1

09:16 min

• Structural dependency - 2

13:31 min

• Control dependency - 1

16:12 min

• Control dependency - 2

13:56 min

• Control dependency - 3

15:24 min

• GATE 2006 question

07:58 min

• GATE 2000 question

18:40 min

• GATE 2014 question

09:52 min

• Branch prediction and speculative execution

19:17 min

• Delayed Branching

09:59 min

• GATE 2008 question

05:53 min

• Data Hazards

17:59 min

· Operand forwarding

12:02 min

• GATE 2010 question

12:02 min

• Register renaming

06:03 min

• Gate 2015 question on Pipeline

13:31 min

• GATE 11 question

04:49 min

• Gate 2014 10:00 min

Practice Questions

- Practice Questions Set-1
- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Questions Set-5
- Practice Questions Set-6
- Practice Questions Set-7
- Practice Questions Set-8
- Answers Set-1
- Answers Set-2
- Answers Set-3
- Answers Set-4
- Answers Set-5
- Answers Set-6
- Answers Set-7
- Answers Set-8

Description

P and DS

Curriculum

Introduction to C Programming

• Write a program to print Hello world!

06:20 min

• Introduction to C - language

24:39 min

- Before watching below video please check this doc
- Format specifiers

03:20 min

• character input and output

04:06 min

Types, Operators and Expressions

• Data types and Sizes

07:23 min

• Enum Data Type

03:59 min

• Type conversions

08:25 min

Constants

05:44 min

• String Constants

06:26 min

• Assignment operators

01:37 min

• Bit operators

04:04 min

• Ternary operator

02:09 min

• Increment and decrement operator

02:50 min

• Precedence and order of evaluation of operators

12:01 min

• Write a program to print Fahrenheit - Celsius Table

16:42 min

• Write a program to print Fahrenheit - celsius table (Continue..)

06:26 min

Flow Control

• Control flow - if statement

03:10 min

• Control flow- if else

05:00 min

• Example of if-else Statement

02:14 min

• Write a program to Check weather a given number is even or odd

05:24 min

• Check the largest number from given numbers

06:40 min

• Switch statement

04:50 min

• Write a program to make simple Calculator

03:04 min

While loop

03:37 min

• Do-While

02:40 min

For loop

04:13 min

• Write a program to calculate the sum of natural numbers

03:32 min

• Write a program to read input until user enter a positive integer

02:29 min

• Continue Statement

06:35 min

• Break Statement

06:27 min

• Write a program to check whether given number is Prime or not

07:54 min

• Write a program to find the factorial of a given number

03:49 min

• Write a program to print half pyramid using star

05:46 min

• Write a program to count number of digits in an integer

02:40 min

• Write a program to check whether given number is armstrong or not

06:18 min

• Write a program to print the star pattern-3

07:33 min

• Write a program wheather given number is palindrome or not

06:59 min

• Write a c program to generate fibanacci sequence

05:03 min

Functions

• Functions Introduction

14:14 min

• Swaping two variables

10:14 min

• Write a custom c-function to implement pow() function

03:22 min

Pointers in C

• Introduction to pointers

12:23 min

• An example program on pointers

04:33 min

• Pointers and functions

07:11 min

Pointers and arrays

17:42 min

• Pointer arithmetic or address arithmetic

09:19 min

• Character arrays and pointers

11:20 min

• Array of pointers and Multidimensional arrays

15:52 min

• Multidimensional arrays, pointers and function calls

11:20 min

- For below video question
- Question on pointer to pointers and array of pointers

00:00 min

• Pointers to functions

10:34 min

• Some complex declarations

13:16 min

Arrays

• One Dimensional Arrays

11:35 min

• Row Major and Column Major order in Two Dimensional Arrays

18:40 min

• Binary addressing of Two Dimensional Arrays

18:04 min

• Determine wheather two arrays a and b have an element in common

05:23 min

Strings

String operations

09:43 min

• Write a c-program using strcpy()

05:48 min

• Write a c-program using strcat()

03:27 min

• Write a c-program using strcmp()

04:38 min

• Write a c-program to count characters

02:58 min

Reverse string

03:47 min

• i to a - Convert int n to characters in string S

07:49 min

• a to i convert string s to integer n

06:47 min

• Write a Output for the following program-1

04:43 min

• Write a Output for the following program-2

01:51 min

• Write a Output for the following program-3

02:42 min

• Write a Output for the following program-4

02:22 min

• Write a c program to remove all occurences of all the character c from the string

08:45 min

Storage Classes

• Example on Storage Classes

04:10 min

• Example on Static Int

06:45 min

• Example on static int-2

05:44 min

• Example on global variable

05:09 min

• Storage management

12:16 min

Structures

• Introduction to structures

10:55 min

• Example on structures, arrays and pointers

36:16 min

• Self referential structures

04:54 min

• Malloc

22:19 min

Input/Output

• INPUT-OUTPUT

05:58 min

• Formatted for integer input and output

10:09 min

• Writing Output Data

03:16 min

• Reading Input Data

07:15 min

• Format for string input ouput

03:43 min

• Conversion Specification

19:02 min

• Example of conversion specifiers

11:54 min

• Character INPUT-OUTPUT

00:31 min

• Example of Character Input-output

01:37 min

• Suppression character in scanf()

02:01 min

• File handling in c

11:51 min

• fseek(),ftell()

09:45 min

• puts(),gets()

06:17 min

Relationship between putc(),getc(),putchar(),getchar()

02:48 min

• File reading and writing by using putc() and getc()

06:47 min

• Write a c-program to read stream of characters

16:53 min

• Write a C-program to count input lines

01:59 min

• Write a c-program by using fscanf(),fprintf()

07:57 min

Recursion

• Tracing the recursion

21:29 min

• Analysing recursion

15:46 min

• Towers of Hanoi

24:22 min

• Analysing the recursion program of Towers of Hanoi

25:24 min

Assignments

- Assignment-1
- Assignment-2
- Assignment-3
- Assignment-4
- Assignment-5
- Assignment-6
- Assignment-7
- Assignment Solutions Link

Description

DBMS

Curriculum

ER Model

• Introduction to DBMS

10:33 min

• Database models

07:03 min

• Introduction to ER model

09:58 minAttributes

11:04 min

• Relationships 1 : Many

19:25 min

• Relationships 1:1

08:05 min

• Relationships M:N examples

09:29 min

• Recursive relationships

10:33 min

• Attributes to relationships

10:02 minWeak entity

18 : 20 min

10.20 111111

• ER diagram notations

03:26 min

Relational Database Model

• Introduction to relational database

15:19 min

• Terminology of Relational database

10:13 min

• Tuple, tuple values and Null

04:04 min

• Constraints on Relational DB schema - Domain constraints

07:24 min

• Constraints on Relational database schema - Key constraints

30:55 min

• Entity and referential integrity constraints

12:35 min

• Actions upon constraint violations

17:38 min

• Counting the number of SKs possible - Example 1

06:25 min

• Counting the number of SKs possible - Example 2

05:35 min

• Counting the number of SKs possible - Example 3

06:57 min

• Counting the number of SKs possible - Example 4

03:33 min

Conversion of ER model to Relational model

• Step 1

04:50 min

• Step 2

08:43 min

• step 3

14:50 min

• step 4

07:38 min

• Step 5

15:06 min

• Step 6

04:49 min

• Step 7

01:47 min

• Summary of ER to RDB conversion

03:52 min

• GATE IT 2005 question on ER diagrams

05:01 min

• Gate 12 question on converting ER to RDB

02:39 min

• GATE IT 04 conversion of ER to RDB

05:19 min

• GATE 05 on cascade on delete in case of foreign keys

09:07 min

• GATE 2005 question on converting ER to RDB

04:21 min

• GATE 08 on converting ER to RDB

08:12 min

• GATE 97 question on referential integrity

06:01 min

Normalisation

• Introduction to normalisation

12:55 min

• Introduction to FDs

12:19 min

• FD examples

14:24 min

• Gate 2000 question on FDs

03:48 min

• GATE 2002 question on FDs

04:28 min

• Formal definition of FDs

04:34 min

• Various usages of FDs

09:55 min

• Closure set of attributes

08:05 min

• GATE 2006 question on Closure set of attributes

04:49 min

• Determining Candidate keys

10:06 min

• GATE 99 question on Candidate keys

10:14 min

• GATE 2014 question on Candidate keys 07 : 50 min

• GATE 05 question on Candidate key

09:39 min

• GATE 2013 question on candidate key

17:59 min

• Examples on candidate key - 1

06:34 min

• Examples on candidate key - 2

05:31 min

• Examples on candidate key - 3

03:53 min

• Examples on candidate key - 4

11:13 min

• Examples on candidate key - 5

07:54 min

• Examples on candidate key - 6

02:38 min

• Examples on candidate key - 7

03:29 min

• Candidate key for sub relation - example 1

04:04 min

• Candidate key for sub relation - example 2

01:49 min

Candidate key for sub relation - example 3

03:15 min

• Checking additional FDs - example 1

09:38 min

• Checking additional FDs - example 2

08:21 min

• GATE IT 05 question on additional FDs

02:32 min

• Equivalence of FDs

05:41 min

• Equivalence of FDs - example 1

01:49 min

• Equivalence of FDs - example 2

02:38 min

Minimal cover

15:52 min

• Minimal cover example 1

05:37 min

• 2013 GATE on minimal cover

04:22 min

• Lossless decomposition

10:37 min

• FD preserving

06:19 min

• Decomposition Example 1

04:50 min

• Decomposition Example 2

06:03 min

• Decomposition Example 3

07:15 min

• Decomposition Example 4

19:34 min

• Decomposition Example 5

05:23 min

• Decomposition Example 6

01:47 min

• First Normal Form

10:13 min

• Second Normal Form Introduction

10:04 min

• 2NF Example 1

03:38 min

• 2NF Example 2

07:00 min

• 2NF Example 3

12:30 min

• Third normal form introduction

08:19 min

• 3NF Example 1

10:20 min

• 3NF Example 2

05:13 min

• 3NF Example 3

21:42 min

• 3NF Example 4

11:00 min

• Formal definition of 3NF

11:19 min

• 3NF Example 5

09:47 min

• 3NF example 6

11:19 min

• BCNF Introduction

11:40 min

• BCNF Example 1

11:16 min

• BCNF Example 2

09:11 min

• BCNF Example 3

05:05 min

• BCNF Example 4

10:15 min

• BCNF Example 5

11:06 min

• BCNF Example 6

09:03 min

• BCNF Example 7

06:33 min

• BCNF Example 8

12:19 min

• Gate Questions on Normalisation 1

04:35 min

• Gate Questions on Normalisation 2

07:58 min

• Gate 94 Question on Normalization

09:31 min

• Gate 95 Question on Normalization

02:39 min

• Gate 97 Question on Normalization

01:45 min

• Gate 98 Question on Normalization

01:08 min

• Gate 99, 2002 Question on Normalization

03:17 min

• Gate 99 Question on Normalization

03:25 min

• Gate 2001 on Normalization

13:01 min

• Gate 2000 on Normalization

06:10 min

• Gate 2001 on Normalization

02:10 min

• Gate 2002 on Normalization

03:43 min

• Gate 2004 on Normalization

04:10 min

• Gate 2004 Question on Normalization

04:58 min

• Gate 2011 on Normalization

04:16 min

• Gate 2010 on normalization

04:35 min

• gate 2013 on Normalization

12:40 min

• Gate 2014 on Normalization

04:26 min

Relational Algebra

• Introduction to relational algebra

10:33 min

• Selection operation

10:39 min

• Projection operation

11:22 min

• Gate 98 question on selection and projection

08:39 min

• GATE 2012 question on Projection

04:31 min

• Rename operation

05:39 min

• Set Operations

11:14 min

Cartesian product

10:14 min

• Join Operation

05:01 min

• Natural Join

10:04 min

• Division operation

08:22 min

• Complete set of RA operations

01:30 min

• Types of join

13:05 min

• Extended relational algebra operations

04:07 min

• Gate 99 on Relation Algebra

05:09 min

• Gate 2000 on Relation Algebra

02:41 min

• gate 2002 on Relation Algebra

01:18 min

• Gate 2004 on Relation Algebra

09:08 min

• Gate 2005 Question on Relation Algebra

06:47 min

• Gate IT 2006 Question on Relation Algebra

05:18 min

• Gate 2007 Question on Relation Algebra

09:47 min

• Gate 2008 on Relational Algebra

07:10 min

• Gate 2012 Question on Relation Algebra

05:47 min

• Gate 2014 Question on Relation Algebra

09:48 min

• Gate 2015 Question on Relation Algebra

03:33 min

• Introduction to Relation Calculus

07:46 min

• TRC Syntax

05:11 min

• Free and Bounded Variables

11:04 min

• Example 1 on TRC

08:24 min

• Example 2 on TRC

03:42 min

• Example 3 on TRC

09:40 min

• Example 4 on TRC

09:08 min

• Example 5 on TRC

09:47 min

• Note: Small Mistake in Below video

• Example 6 on TRC

13:45 min

• Example 7 on TRC

09:47 min

• Example 8 on TRC

06:15 min

• Conversion between quantifiers - 1

08:02 min

• Conversion between quantifiers - 2

06:05 min

• Conversion between quantifiers - 3

09:25 min

• Example 9 on TRC

09:46 min

• Example 10 on TRC

12:17 min

• Example 11 on TRC

04:39 min

• Example 12 on TRC

05:12 min

• Gate question 2007 on relational calculus

08:00 min

• Gate questions 2006,2008 on relational calculus

03:29 min

• Unsafe relational Calculus Expression

03:54 min

• Domain relational calculus introduction

06:27 min

• Example 1 on DRC

03:35 min

• Example 2 on DRC

04:47 min

• Example 3 on DRC

04:25 min

• Example 4 on DRC

02:59 min

• Example 5 on DRC

03:15 min

• Gate 2014 Question on Relational Algebra

03:20 min

SQL

• Introduction to SQL

04:44 min

• Creation of Schema

04:03 min

• Create Table

05:31 min

• Constrains in SQL

20:06 min

INSERT

07:00 min

• Delete and Update

10:32 min

• Referential triggered actions

14:33 min

• Alter

04:34 min

• SELECT

14:11 min

• View

04:01 min

• Aliasing

05:56 min

• Pattern Matching

09:36 min

• Set operations

08:27 min

• Arthemetic and between operations

09:50 min

• Order by

09:27 min

• Example on Order By

08:32 min

• Dealing with null values - 1

06:47 min

• Dealing with null values - 2

05:38 min

• Dealing with null values - 3

03:03 min

• In operator

06:47 min

• Example 1 on In operator

06:37 min

• Example 2 on In operator

07:01 min

• Any,Some, All

06:34 min

• Exists - not exists

09:42 min

• Example 1 on Exists - non exists

06:49 min

• Example 2 on Exists - non exists

09:44 min

• Aggregate functions

05:37 min

• Dealing wiht null values in aggregate functions

05:21 min

• Group by - 1

06:02 min

• Group by having clause

10:14 min

• Gate - 2012 question on SQL

01:59 min

• With Clause

06:15 min

• Example on with clause

04:36 min

• Joins

06:42 min

• Examples on joins

06:28 min

• Gate 98 question on SQL

05:46 min

• Gate 99 question on SQL

01:36 min

• Gate 2000 question on SQL

05:02 min

• Gate 2003 question on SQL

02:44 min

• GATE 2011 question on SQL

04:00 min

• Gate 2012 question on SQL

02:28 min

• GATE 2014 question on SQL

07:42 min

• GATE 2014 question on SQL

07:43 min

• Gate 2005 question on SQL

00:00 min

• Gate 2003 Question on SQL

05:51 min

• Gate 2004 Queation on SQL

04:12 min

• Gate 2006 Question on SQL

16:47 min

• Gate 2011 question on SQL

05:47 min

• gate 2007 question on SQL

11:58 min

• Gate 2015 question on SQL

02:31 min

• Gate 2014 Question on SQL

06:07 min

• Gate 2016 Question on SQL

06:08 min

• Gate 2016 qustion on SQL

05:19 min

Transaction management and concurrency control

• Transaction

11:45 min

• ACID Properties

06:52 min

• Lost update and dirty read problem

10:52 min

• Unrepeatable read and phantom problem

04:29 min

• Incorrect summary problem

04:03 min

• Number of Schedules

13:47 min

• Types of schedules serial schedule

03:06 min

• Complete schedule recoverable schedule

10:00 min

• Cascading aborts cascade less schedule

10:18 min

· Strict Schedule

11:18 min

Serializability

10:28 min

• Conflict equivalent schedules

12:10 min

• Example 1 on Conflict equivalent schedule

09:18 min

• Example 2 on conflict equivalent schedule

14:06 min

• Gate 2012 question

06:48 min

• Gate 2014 question on conflict serializable schedule

07:53 min

• Gate 14 question on conflict serializable schedule

07:15 min

• Gate 2014 question conflict serializable schedule

05:46 min

• Gate question on conflict serializable schedule

05:17 min

• Gate 2016 question on conflict serializable schedule

06:45 min

• Gate 16 question on conflict serializable schedule

02:23 min

• Gate 2015,16 Question on conflict serializability

02:02 min

• View serializability

08:25 min

Comparison between conflict and view serializability

08:49 min

• Example 1,2,3 on view serializability

08:53 min

• polygraph example on view serializability

07:42 min

• Example 4,5 on view serializability

06:13 min

• Concurrency control protocds

02:49 min

Locks

12:31 min

• 2-phase locking protocol

09:44 min

• Strict, Rigorous, Conservative

11:18 min

• Example on strict 2pc

03:10 min

• Graph based protocol

09:09 min

• Time stamp ordering protocol

18:20 min

• Examples on Timestamp ordering protocol

08:32 min

• Thomas write rule

13:35 min

File structures

• File organization

12:42 min

• Organization of records in a file

07:34 min

• Introduction to indexing

13:08 min

• Classification of Indexing

06:00 min

• Primary Index

05:57 min

• Example on Primary index

13:26 min

• Clustering index

03:09 min

• Secondary Index

04:06 min

• Example on secondary index

14:21 min

• Gate question 13,08 on Indexing

02:01 min

• B-Trees-1

06:22 min

• B-Trees-2

07:21 min

• Example 1 on B-trees

07:49 min

• Example 2 on B-Trees

05:06 min

• Example 3 on B-Trees

04:00 min

• Underflow and overflow in b-trees

07:05 min

• B-tree search

07:21 min

• B-Tree searching algorithm

11:51 min

• B-tree insertion algorthim

02:39 min

• example 1 on B-Tree insertion

09:34 min

• example 2 on B-Tree insertion

17:57 min

• Deletion from a B-Tree-1

06:19 min

• deletion from a B-Tree-2

04:16 min

• B+ trees

13:01 min

• Example 1 on B+trees

09:32 min

• Searching B+ Trees alogrthim

09:33 min

• Gate question 2015 on b+Trees

03:40 min

• Gate question IT 2005 on B+Trees

02:20 min

• Gate 2015 question on b+Trees

03:10 min

• Gate 2013 on B+Trees

06:02 min

• Gate 2016 on B+ Tree

02:31 min

• Gate 2010 on B+Trees

02:03 min

• Gate 2007 on B+Trees

02:50 min

• Gate question 2008 on B-Tree

05:16 min

• B+ Tree Insertion

11:13 min

• Example on B+Tree Insertion

15:18 min

• Difference between B-B+ Tree and Binary search

03:06 min

• B+ Tree Deletion

08:15 min

• Example 1 on B+ Tree deletion

05:03 min

• Example 2 on b+Tree Deletion

03:27 min

• Example 3 on B+tree deletion

03:25 min

Practice Questions

• Practice Questions and Solutions Set-1

Description

Data Structures

Curriculum

Linked List

- Introduction to Single linked list
 - 13:33 min
- Traversing a single linked list
 - 08:16 min
- Inserting an element in SLL
 - 20:01 min
- Deleting a node from SLL
 - 18:22 min
- Printing the elements of SLL using recursion
 - 11:54 min
- Reversing an SLL using iterative program
 - 14:00 min
- Recursive program for reversing an SLL
 - 15:19 min
- Circular linked list
 - 04:12 min
- Insertion into doubly linked list
 - 12:07 min

Stacks and Queues

- Introduction to stacks
 - 06:28 min
- Implementation of stack using arrays
 - 14:55 min
- Linked list implementation of stack
 - 12:40 min
- Implementation of a Queue using circular array

19:13 min

• Implementing a queue using two stacks

25:37 min

• Implementing queue using one stack

05:25 min

• Infix to postfix conversion algorithm

22:52 min

• Postfix evaluation algorithm

08:55 min

Trees

• Introduction to tree traversals

14:11 min

• Implementation of traversals and time and space analysis

21:32 min

Double order traversal

12:34 min

• Triple order traversal

04:40 min

• Indirect recursion on trees

12:33 min

• Number of binary trees possible

05:46 min

• Number of binary trees possible labelled and unlabelled

19:43 min

• construction of unique binary tree using In order and preorder

14:31 min

• Recursive program to count the number of nodes

14:46 min

• Recursive program to count the number of leaves and non leaves

15:56 min

• Recursive program to find the full nodes

18:55 min

• Recursive program to find the height of a tree

12:09 min

• Introduction to BST

09:21 min

• Deleting a node from BST

12:09 min

• Finding minimum and maximum in a BST

10:15 min

• Leaves in complete n-ary tree GATE 98 question

10:42 min

• Leaves in complete n-ary tree 2002 question

04:42 min

• Recursive program on testing whether a tree is complete binary tree

10:17 min

• Expression trees

08:56 min

• Various tree representations

13:29 min

Graphs

• Introduction to Graphs

09:43 min

• Representation of Graphs

09:55 min

• Introduction of BFS and DFS

09:09 min

• BFS algorithm

16:43 min

• BFS analysis in case of linked list implementation of Graph

06:53 min

• BFS analysis on adjacency matrix implementation

04:20 min

• Breadth First Traversal using BFS

08:27 min

· DFS algorithm

15:24 min

• Analysis of DFS and DFT

06:47 min

• Introduction to Topological Sort

04:03 min

• Algorithm for topological sort (Approach-1)

05:32 min

• Algorithm for topological sort (Approach 2)

07:28 min

Hashing

• Direct Address Table

08:35 min

• Introduction to Hashing

17:43 min

Chaining

08:37 min

Open addressing

25:17 min

· Linear probing

15:24 min

· Quadratic probing

18:33 min

· Double hashing

11:57 min

Disjoint Sets

• Data Structure for Disjoint Sets

03:32 min

• Operations on Disjoint Sets

04:42 min

• Linked list representation of disjoint sets

05:10 min

• Time complexity for linked list representation of Disjoint Sets

05:21 min

• Amortized analysis of disjoint sets using linked list representation

06:37 min

• Disjoint set forest

04:47 min

• Union by rank

02:37 min

• Analysis union by rank

11:15 min

• Path compression

06:14 min

• Time complexity using the Heuristics

05:31 min

• Kruskal's algorithm using Disjoint sets

07:13 min

• Example on kruskal's using Disjoint sets

08:53 min

• Connected components using Disjoints

04:47 min

• Example on connected components using Disjoint sets

04 : 55 min

Description Operating Systems

Curriculum

Process Management

Introduction to OS

24:14 min

• Process, PCB and Attributes

19:23 min

• Process States and Multi programming

14:44 min

Process Queues

04:35 min

Process State Transition Diagram and various Schedulers

17:21 min

• Question on Process States

02:02 min

• Various Times related to Process

07:31 min

CPU scheduling

06:56 min

• First Come First Serve

14:28 min

Convoy effect

07:24 min

FCFS example

04:55 min

• FCFS with overhead

05:34 min

• Introductio to SJF

07:45 min

• Analysis of SJF

07:58 min

• SJF with prediction of BT

17:22 min

• Smallest Remaining Time First (SRTF)

11:03 min

• Example on SRTF Gate 2011

03:38 min

• Example on SRTF Gate 2007

06:20 min

• Round Robin Algorithm

04:13 min

• Round Robin example 1

21:47 min

• Round Robin example 2

11:57 min

• Round Robin Example 3

03:29 min

• Round Robin example 4

04:54 min

• Longest job first

06:30 min

• Longest remaining time first

11:03 min

• Longest remaining time first Gate 2006 question

03:51 min

• Highest Response Ratio Next (HRRN)

13:01 min

• Priority scheduling

03:10 min

• non preemptive priority scheduling

07:58 min

• Pre-emptive priority scheduling

14:06 min

• SRTF with processes contains CPU and IO time example 1

14:51 min

• Pre-emptive priority with processes contains CPU and IO time

10:27 min

• SRTF with processes contains CPU and IO time example 2

05:55 min

• Multi level queues and multi level feedback queues

04:19 min

Process Synchronization

• Need for Synchronization

21:52 min

• Introduction to Synchronization Mechanisms

08:20 min

• Conditions for Synchronization Mechanisms

10:31 min

· Lock Variables

18:23 min

• TSL

17:49 min

• Gate 2008 TSL question

07:16 min

• Gate 2012 TSL question

19:46 min

• Gate 2012 TSL Question Continuation

04:03 min

• Gate 2010 question

06:09 min

• Disabling Interrupts

04:04 min

• Turn Variable or Strict Alteration Method

24:26 min

• Interested Variable

13:17 min

• Petersons Solution

08:39 min

• Tracing Petersons Solution

24:57 min

• Synchronization Mechanisms Without Busy Waiting

04:47 min

• Sleep and Wake

16:55 min

• Introduction to Semaphores

05:39 min

• Counting Semaphores

16:42 min

• Problems on Counting Semaphores

01:54 min

• Binary semaphores or Mutexes

05:58 min

• Gate 92 question on mutex

04:18 min

• Mutex Example

04:07 min

• Mutex example 1

09:59 min

• Gate 2013 Question on mutex

17:06 min

• Gate 2000 Question mutex

08:50 min

• Gate 96 Question on dining philosophers problem

11:51 min

• Gate 2003 Question (part 1)

08:33 min

• Gate 2003 Question (part 2)

09:36 min

• Gate 06 Question on Barrier(part 1)

14:57 min

• Gate 06 Question on Barrier(part 2)

07:28 min

• Gate 2008 Question on implementing Counting Semaphore using Mutexes

22:59 min

• Gate 2010 Question on Mutexes

11:25 min

• Gate 2013 Question on Counting Semaphores

09:56 min

• Gate 1995 Question on Concurrent Processes and Semaphores

07:43 min

• Gate 1993 Question on Concurrent Processes and Semaphores

05:41 min

Deadlocks

• Introduction to Deadlocks

10:19 min

• Gate 1997 Question and More Examples

33:30 min

• Gate 1992 Question

04:33 min

• Gate 1993 Question on Minimum Resources required

03:51 min

• Gate 2005 Question

06:25 min

• Gate 06 Question about necessary condition for Deadlock

14:17 min

• Deadlock Handling Mechanisms

10:47 min

• Deadlock Prevention

13:46 min

Safe, Unsafe, Deadlock avoidance and Bankers Algo

28:26 min

• Gate 2007 Question on Safe State

03:31 min

• Question on Safe State

07:45 min

• Gate 2014 Question on Bankers Algorithm

10:27 min

• Gate 1996 on Bankers Algorithm

07:41 min

• Resource Allocation Graph

04:05 min

• Resource Allocation Graph Examples

27:54 min

• Deadlock Detection and Recovery

07:32 min

Memory Management

• Need for Multiprogramming and Memory Management

11:53 min

• Object code, Relocation and Linker

40:12 min

• Loader

10:03 min

• Gate 95 question on Linker

02:51 min

• Gate 98 question on Loader

02:31 min

• 2001 Question on Relocation

01:25 min

• Gate 2004 Question on Linker

03:23 min

• Gate 2002 question on Dynamic Linked Libraries

03:46 min

• Gate 2003 Question on Linking

04:08 min

Fixed Partitioning

07:31 min

• Relocation and Protection in Contiguous Memory Allocation

14:31 min

• Dynamic Partitioning

17:33 min

• Bit Map for Dynamic Partitioning

13:04 min

• Linked List for Dynamic Partitioning

08:24 min

• First fit, Next fit, Best fit, Worst fit

18:20 min

• Gate 2004 Question on First fit and Best fit

07:26 min

• Variable Partitioning

06:48 min

• Gate 98 Question on Fixed Partitioning

07:40 min

• Summary on Partitioning

10:53 min

Overlays

04:32 min

• Gate 98 question on Overlays

02:05 min

• Need for Paging

16:58 min

• Paging explained with Example

17:47 min

• Basics of Binary Addresses

09:39 min

• Physical Address Space and Logical Address Space

18:53 min

• Page Table

26:55 min

· Numerical on paging

22:52 min

• Page Table Entry

10:27 min

• Gate 2004 question on Page Table Entry

09:06 min

• Need for Multi Level Paging

06:58 min

• Two-Level Paging Example

33:54 min

• Examples on Multi Level Paging

32:38 min

• More Examples on Multi Level Pages

20:30 min

• Examples on How to make Page Table Fit in One Page

14:44 min

• Gate 01 and 99 Question on Paging

06:24 min

• Gate theory questions

13:01 min

• Gate 2008 question on multi level paging

15:16 min

• Gate 2009 question on Multi level Paging

04:58 min

• Gate 2002 question Multi level Paging

05:05 min

• Gate 2008 IT question

03:29 min

• Gate 2013 question on Multi level paging

07:27 min

• Finding Optimal Page Size

13:39 min

• VM Introduction

21:06 min

• TLB

29:34 min

• Gate 2008 question on TLB

04:20 min

• Numericals on TLB

10:16 min

• TLB summary

11:55 min

Page fault

15:22 min

• Gate 2011 question on Page fault

06:44 min

• Gate 98 question on Page fault

02:41 min

• Gate 2000 question on Page fault

08:38 min

• Gate 2007 question on page fault and dirty bit

12:47 min

• GATE 2003 question on TLB and paging

30:57 min

• GATE 2004 question on TLB and Page fault

14:35 min

• GATE 2014 question on TLB

06:06 min

• Inverted page table

09:20 min

• Importance of frame allocation and page replacement

27:48 min

• Page replacement algorithm

06:25 min

• Questions on Page replacement algorithms 1

10:56 min

• Questions on Page replacement algorithms 2

05:59 min

• Gate Questions on Page replacement algorithms 3

08:24 min

• Gate questions on Page replacement algorithms 4

09:25 min

• Gate Questions on Page replacement algorithms 5

06:21 min

• Belady's Anamoly

14:21 min

• Stack algorithms

21:49 min

• 94 question on LRU LFU and FIFO

02:57 min

• Gate 2007 question on FIFO

02:29 min

• Gate 2010 question on FIFO

03:25 min

• some interesting behaviour of optimal page replacement algorithm

22:48 min

• Gate 2014 question on LRU, MRU, LIFO, FIFO and optimal

30:54 min

• working set algorithm

14:23 min

• Page replacement algorithms implementation 1

11:53 min

• Page replacement algorithms implementation 2

08:52 min

• Page replacement algorithm implementation 3

05:17 min

Segmentation

09:50 min

· Segmented Paging

16:04 min

• GATE 99 question on segmented paint

08:56 min

• EMAT Formulas

File system, I/O and protection

• Attributes and operations on files

18:21 min

• Open file tables

09:12 min

Accessing files

08:51 min

• Directory structure

10:21 min

• Single level VS Two level directory

12:03 min

• Tree structured directory

10:25 min

• Acyclic Graph structured directory

12:49 min

• File systems

03:48 min

• File system structure

08:30 min

• On disk data structure uses in file system implication

08:35 min

• MBR

04:42 min

• In memory data structure in file system implementation

06:22 min

• Directory implementation

04:03 min

• Allocation methods

09:54 min

• File allocation table

05:14 min

• Gate 14 on FAT

04:07 min

• Indexed allocation - 1

04:26 min

• Indexed allocation - 2

03:42 min

• Indexed allocation - 3

08:21 min

• Gate 2012 on indexed allocation

03:34 min

• Free space managment

03:46 min

· Disk scheduling

05:44 min

FCFS scheduling

06:25 min

SSTF scheduling

06:19 min

Scan, C-scan08: 40 min

• Look

02:08 min

• C - look 05 : 58 min

• Gate 2016 question on C-look

04:01 min

Threads and system calls

• System calls Vs function calls

14:41 min

• Process control system calls

06:19 min

• File related system calls

07:24 min

• Device related system calls

02:54 min

• Information related system calls

03:18 min

• Communications related system calls

04:01 min

• Fork System call

15:53 min

• Process Vs Threads

23:03 min

• User lever Vs Kernel level threads

10:08 min

• Hybrid threads (Not required for GATE)

07:40 min

Practice Questions

• Practice Questions Set-1

- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Questions Set-5
- Practice Questions Set-6
- Practice Questions Set-7
- Solutions Set-1
- Solutions Set-2
- Solutions Set-3
- Solutions Set-4
- Solutions Set-5
- Solutions Set-6
- Solutions Set-7

Description

Theory of Computation

Curriculum

DFA

• Introduction to TOC and DFA

60:06 min

· Construction of minimal DFA and problems

42:22 min

Construction of DFA and cross product of DFA

13:45 min

DFA and problem

08:51 min

• DFA construction

07:25 min

• DFA construction of binary no which is divisible by 2 and number system

16:17 min

• DFA of binary no which is divisible by 3

08:21 min

• DFA of binary no divisible by 4

12:19 min

• DFA of strings which starts with 'a'

03:50 min

• DFA of strings which contains 'a'

03:52 min

• DFA of strings which ends with 'a'

03:54 min

• Comparison between different DFAs

03:23 min

• DFA of strings which starts with 'ab'

03:58 min

• DFA of strings containing 'ab' as substring

04:23 min

• DFA of strings which ends with 'ab'

04:11 min

• DFA problem and concatenation of DFA

05:44 min

• DFA which accepts string staring and ending with different sysmbol

05:59 min

• DFA which accepts string starting and ending with same symbol

07:29 min

• Complementation of DFA

07:37 min

• DFA which accepts strings in which every 'a' is followed by 'b'

03:50 min

• DFA which accepts strings in which every 'a' is never be followed by 'b'

03:32 min

• Note: Small mistake in below video

• DFA which accepts strings in which every 'a' is followed by 'bb'

05:15 min

• DFA which accepts strings in which every 'a' is never be followed by 'bb'

04:05 min

• DFA which accepts strings= { a^nb^m | n,m greater than or equal to 1}

03:37 min

• DFA which accepts strings={ a^nb^m | n,m greater than or equal to 0}

03:02 min

• DFA which accepts strings= $\{a \land nb \land m c \land l \mid n,m,l \text{ greater than or equal to } 1\}$

05:00 min

• DFA which accepts strings={ a^nb^mc^l/n,m,l greater than equal to 0}

04:27 min

• DFA which accepts strings=a\nb\mc\l/n,m,l greater than equal to 0}

01:25 min

DFA which accepts strings such that 2nd symbol from LHS is 'a'

04:23 min

• DFA which accepts strings of form a^3bwa^3, where 'w' is any string

08:21 min

• DFA Union, Concatenation, Cross product, Complementaion, Reversal

24:24 min

• Problems of DFA

04:03 min

• No. of 2 state DFAs with a designated initial and final state over {a,b}

04:13 min

• No. of 2 state DFAs with a designated initial state accepting the empty language over {a,b}

06:33 min

• No. of 2 state DFAs with a designated initial accepting the universal language over {a,b}

05:16 min

• No. of 3 state DFAs with a designated initial state over {a,b}

03:32 min

• No.of n state DFAs with a designated initial state over alphabet containing m symbols

04:07 min

NFA

• Introduction to NFA

12:35 min

• Examples of NFA

05:26 min

Conversion of NFA to DFA

05:32 min

• Conversion of NFA to DFA

05:24 min

• convertion of NFA to DFA

13:17 min

• convertion of NFA to DFA

07:48 min

• Examples to construct NFA

03:36 min

• Complementation of NFA

09:18 min

Minimisation of DFA

• Minimization of DFA

17:20 min

• Minimization of DFA

15:10 min

• Minimization of DFA

03:39 min

• Minimization of DFA

04:03 min

• Minimization of DFA

04:40 min

Moore and Mealy

• Moore Machine and Mealy machine

07:15 min

• Examples of Moore machine

05:21 min

• Examples of Moore machine

04:17 min

• Examples of Moore machine

05:44 min

• Examples of Moore machine

06:09 min

• Examples of Mealy machine

09:09 min

• Examples of Mealy machine

03:10 min

• Conversion of Moore machine to Mealy machine

08:24 min

• Conversion of Moore machine to Mealy machine

04:52 min

• Conversion of Mealy machine to Moore machine

08:16 min

• Conversion of Mealy machine to Moore machine

05:19 min

Epsilon NFA

Epsilon NFA and conversion of epsilon NFA to NFA

17:37 min

• Conversion of epsilon NFA to NFA

08:07 min

Families of Formal Languages

· families of languages

10:49 min

Regular Expressions and Conversions

• Introduction to Regular Expressions

09:11 min

• Examples of Regular expressions

21:45 min

• Examples of Regular expressions and identities of RE

23:12 min

• Conversion of Finite automata to Regular Expression and vice versa

42:50 min

Testing whether a language is regular

• Testing whether a language is regular or not

39:00 min

• Pumping lemma for regular languages

12:44 min

Grammars

· introduction to grammars

37:40 min

- Small Mistake in Below video. Please click to know details.
- Types of grammars and problems on linear grammar and context free grammars

26:39 min

• Elimination of epsilon, unit productions and useless symbols from CFG

43:41 min

- Note: Small mistake in below video
- CNF introduction

20:43 min

• CYK algorithm example 1 using CNF

32:03 min

• CYK algorithm example 2 using CNF

14:44 min

• GNF introduction and conversion of CFG to PDA

11:46 min

PDA

- · Before watching below video, Please click here and check this
- introduction to PDA and examples

28:53 min

• Examples on PDA

31:25 min

• Non deterministic PDA

32:59 min

• Testing CFG or not

28:08 min

testing whether language is context free language

• Pumping lemma for context free languages

07:56 min

Turing machines

• Turing machine example

20:27 min

• Turing machine example 2

20:27 min

• TM as transducer of 1's copmplement

07:23 min

• TM as transducer for computing 2's complement

06:48 min

• TM as adder

07:43 min

• TM as comparator

15:28 min

• Definition of standard TM

08:56 min

• TM as copier

07:16 min

• Non-halting TM

05:32 min

• Turing thesis

09:09 min

• Modifications to standard TM

27:07 min

• universal TM and encoding of TM

15:27 min

• Linear bounded automata(LBA)

17:00 min

• Recursively enumerable and recursive languages

11:29 min

• The big picture Page

08:22 min

• Unrestricted grammars

06:58 min

• Context sensitive grammars example 1

12:45 min

• Context sensitive grammars example 2

10:37 min

• Important theorem on recursive and RE languages

17:22 min

Countability

• Introduction to countable sets

20:27 min

• Alternative definition of countability

10:01 min

• set of all quotients are countable

07:26 min

• Set of all strings over any finite alphabet are countable

09:32 min

• Set of all Turing machines are countable

04:56 min

• Implications of the fact that the Turing Machines are countable

05:11 min

• Diagnolization method to prove that set of all languages are uncountable

15:38 min

· Some problems on countability

09:45 min

· Introduction to computability and decidability

24:07 min

• TM halting problem Page

18:24 min

• Some undecidable problems based on TM halting problem

06:16 min

• PC problem

05:58 min

• P and NP problems

16:10 min

· Decidability table

06:39 min

Properties of CFL's

• CFL's are closed under union, concat and kleene closure

04:23 min

• CFG are not closed under intersection and complementation

07:16 min

• Decidable problems on CFL'S

03:58 min

Closure Properties Table

Properties of Regular Languages

• RL are closed under union, intersection, concatenation, complementation and kleene closure 08 : 35 min

• RL are closed under difference and reversal

02:46 min

• RL are closed under Homomorphism

03:45 min

• RL are closed under inverse homomorphism

11:04 min

• RL are closed under quotient operation

04:55 min

• RL are closed under INIT operation

03:30 min

• RL are closed under substitution

01:49 min

• RL are not closed under infinite union

02:31 min

Decidable problems on Regular Languages

• emptiness problem is decidable

03:27 min

• infiniteness problem is decidable

05:06 min

• equality problem is decidable

03:02 min

Gate questions on TM and undecidability

• Question 1

02:12 min

• Question 2

01:46 min

• Question 3

01:37 min

• Question 4

04:02 min

• Question 5

15:08 min

• Question 6

04:21 min

• Question 7

02:29 min

• Question 8

02:51 min

• Question 9

02:12 min

• Question 10

05:00 min

- Question 11 14: 24 min
- Question 12 03 : 21 min
- Question 13 05 : 05 min
- Question 1402: 32 min
- Question 15 01:07 min
- Question 16 02 : 06 min
- Question 1705: 08 min
- Question 1803: 22 min
- Question 19 08 : 27 min
- Question 2006: 23 min
- Question 2102:00 min
- Question 22 02 : 02 min

Practice Questions

- Practice Questions Set-1
- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Questions Set-5
- Practice Questions Set-6
- Practice Questions Set-7Practice Questions Set-8
- Practice Questions Set-9
- Practice Questions Set-10

- Practice Questions Set-11
- Practice Questions Set-12
- Practice Questions Set-13
- Practice Questions Set-14
- Practice Questions Set-15
- Practice Questions Set-16
- Practice Questions Set-17
- Solutions Set-1
- Solutions Set-2
- Solutions Set-3
- Solutions Set-4
- Solutions Set-5
- Solutions Set-6
- Solutions Set-7
- Solutions Set-8
- Solutions Set-9
- Solutions Set-10
- Solutions Set-11
- Solutions Set-12
- Solutions Set-13
- Solutions Set-14
- Solutions Set-15
- Solutions Set-16
- Solutions Set-17

Description

DLD

Curriculum

Logic Functions

• Basic properties of switching algebra

14:14 min

• Switching expressions and simplifications

14:06 min

• Demorgans law and simplification.

10:12 min

• Switching Functions.

09:18 min

• Canonical Sum of Products

10:31 min

• Canonical Product of sums

08:40 min

• Examples of canonical forms

09:41 min

• Functional properties

03:13 min

• Number of functions

12:08 min

• counting the number of functions and neutral functions

09:23 min

• Venn diagram representation

11:32 min

• Contact representation

10:36 min

Nested function

05:05 min

• NAND gate and properties

05:29 min

• NOR gate and properties

05:16 min

• EX OR gate and properties

11:31 min

• EX NOR gate and properties

10:39 min

• Properties of EX-OR and EX-NOR

22:21 min

• Minimum number of gates required for EX-OR and EX-NOR

04:48 min

• Functionally completeness

08:37 min

• Example 1 on functional completeness

04:43 min

• Example 2 on functional completeness

04:41 min

• Example 3 on functional completeness

03:01 min

• Example 4 on functional completeness

01:26 min

• Example 5 on functional completeness

08:29 min

• Example 6 on functional completeness

09:07 min

Self dual functions

04:49 min

• Number of self dual functions

07:59 min

• Self dual functions are closed under complementation

04:40 min

• introduction to electronic gates

05:25 min

• Positive and negative logic systems

08:51 min

• Gate 2016 question on boolean algebra

06:45 min

• Gate 2016 question on gray code function

08:51 min

Minimization

• Introduction to minimization of Boolean expressions

05:07 min

• Irredundant or irreducible expressions

08:37 min

• K map introduction

14:35 min

• K map simplification

19:27 min

covering functions

09:10 min

• Implicants and Prime Implicants

07:42 min

• Essential Prime Implicants

14:16 min

• Procedure for obtaining Minimal SOP

19:53 min

• Minimal SOP Example

08:18 min

Minimal POS

13:43 min

• Examples on Minimal POS

06:36 min

• Introduction to Don't cares

16:46 min

• Examples on don't care set 1

05:16 min

• Examples on don't care set 2.1

05:36 min

• Examples on don't care set 2.2

03:11 min

• Examples on don't care set 2.3

07:24 min

• Examples on don't care set 2.4

04:06 min

• Examples on don't care set 2.5

02:56 min

• Examples on don't care set 3

11:56 min

• Finding Minimal Expressions

08:45 min

• Branching Technique for Minimising Cyclic Functions

10:25 min

• Implicant and Prime Implicant Difference

05:37 min

• Converting a Function into Self Dual

07:59 min

• Combining Functions having Don't Cares

09:56 min

• Prime Implicants and Don't Cares

05:03 min

• Number of Minimal Expressions

01:47 min

• Beautiful Question on Prime Implicant Chart

07:50 min

• Variable Entrant Maps(VEM)

06:05 min

• Minimisation using VEM

09:17 min

• Example on VEM

07:36 min

• finding the free variables

03:35 min

• Relationship between Minimal POS SOP in case of don't cares - 1

12:48 min

• Relationship between Minimal POS SOP in case of don't cares - 2

09:00 min

· Comparing independent variables in minimal SOP and POS.mp4 Lecture Title

04:43 min

• Number of irredundant and minimal expressions

20:00 min

• don't cares are never included in the prime Implicant chart

10:30 min

• Functions nvolving Functions Example 1

11:14 min

• Functions involving Functions example 2

04:33 min

Functions involving Functions Example 3

09:40 min

• Examples on KMap

12:15 min

• Introduction to Logic Design

10:04 min

• AND-OR OR-AND realization

15:34 min

• Minimum No of NAND gates example

03:00 min

• NOR - NOR example

05:20 min

• Minimum No of NOR gates Example

02:04 min

• Minimum Noof NOR gates Example

01:39 min

• EX-OR and EX-NOR implementation with NOR and NAND gates

07:53 min

Half adder

03:31 min

· Half subtracter

03:36 min

Comparator

04:46 min

• Introduction to MUX

13:54 min

• Proving MUX is functionally complete

06:33 min

• Implementing functions with MUX example 1

16:03 min

• Implementing functions with MUX example 2

03:06 min

• multiplexer with enable input

10:12 min

• relationship between select lines and inputs of a mux

05:48 min

• cascading multiplexers - ex 1

03:49 min

cascading multiplexers - ex 2

02:15 min

• cascading multiplexers - ex 3

03:29 min

• Expansion of multiplexers

26:02 min

• Assigning select lines while expanding the MUX

08:22 min

• Introduction to Demultiplexer

18:19 min

• introduction to decoder

11:36 min

• implementing functions with decoder example 1

03:03 min

• implementing functions with decoder example 2

08:54 min

• decoder for function implementation - ex3

03:50 min

• converting one code to other code using decoder

16:05 min

• ROM implementation using decoder

10:37 min

• Implementing Functions using only Decoder

07:17 min

• Implementing Functions using Decoder and Multiplexer Example 1

10:32 min

• Implementing Functions using Decoder and Multiplexer Example 2

12:39 min

• Decoder with Enable Input

11:12 min

• Constructing 3x8 Decoder using 1x2 Decode

07:49 min

• Constructing 4x2 Decoder using 1x2 Decoder

05:39 min

• Constructing 6x64 Decoder using 3x8 Decoder

07:44 min

• Expansion of Decoder in general

11:26 min

• Constructing 7x128 Decoder using 3x8 Decoder

09:29 min

• Expansion of Decoders in another way

12:18 min

Address Expansion of ROM

11:44 min

• Word Expansion of ROM

08:21 min

• Finding the Address ranges of Devices

03:13 min

• Example on Enabling a Device

06:32 min

• Finding the address ranges of Memory Devices

15:48 min

• Introduction to Encoders

12:02 min

• Priority Encoders

06:37 min

• Introduction to Hazards

07:19 min

• Hazards and test vectors

05:14 min

• Examples on Test Vectors

07:09 min

• Half Adder

04:37 min

• Full Adder

11:23 min

• Ripple Carry Adder

10:35 min

• Carry Lookahead Adder

16:48 min

• Carry look ahead adder implementation

08:51 min

• Hybrid adder

07:29 min

· Serial adder

07:46 min

• Binary adder-subtractor

10:23 min

· BCD adder

11:58 min

• Invalid combinations for BCD adder

05:12 min

• 2 bit comparator

17:27 min

• 3, 4 bit comparators

09:33 min

• Analysing all the cases of comparators

07:47 min

• Gate 2016 question on multiplexer

02:16 min

• Time complexity of ripple carry adder

02:09 min

• Time complexity carry look ahead adder

11:27 min

Sequential Circuits

• Introduction to sequential circuits

04:35 min

latch and flipflop

09:25 min

• SR flipflop

28:20 min

· clocked flipflops

08:59 min

• positive level triggered

05:39 min

• edge triggered

04:08 min

• JK flipflop

12:49 min

• T flipflop

05:24 min

• D flipflop

08:12 min

• example on flipflop

09:32 min

• example on flipflop 2

08:40 min

• introduction to flipflop inter conversion

16:51 min

• inter conversion of flipflops example

07:56 min

• inter conversion of flipflops example 2

06:47 min

• inter conversion of flipflops example 3

09:47 min

• inter conversion of flipflops example 4

02:41 min

• inter conversion of flipflops example 5

01:57 min

• introduction to counters

04:47 min

• asynchronous and synchronous counters

07:14 min

• shift counters

07:01 min

• mod 2 ring counters

05:26 min

• mod 4 Johnson counter

04:12 min

• mod 6 Johnson counter

05:37 min

• mod 4 ring counters

11:20 min

• mod 4 gray counter using T FF

13:51 min

• mod 4 gray counter using D FF

04:51 min

• mod 4 gray counter using 1 D and 1 T flipflop

03:23 min

• counter using two different FFs

14:15 min

• Deriving the clock frequency

05:06 min

self starting and free running

09:39 min

• example on selfstarting and free running counters

05:40 min

• counter using 3 different FFs

11:32 min

· example on combinational circuits and FFs

07:26 min

• introduction to asynchronous counters

02:45 min

• Mod 8 up counter

24:35 min

• Mod 4 up Counter

04:08 min

mod 4 down counter

02:04 min

• Mod 8 random counter

06:08 min

• model on analysis counting States and sequence generations

13:36 min

• Applications of Flip flops

02:08 min

• 3 bit shift right register

10:13 min

• Example 1 on shift right register

06:43 min

• Example 2 on shift right register

04:49 min

• Binary to gray convertor

06:30 min

• Finding 2's complement

12:35 min

• Gate 2001 on counting Sequence

06:07 min

• Gate 2004 on SR-Latch

02:16 min

• Gate 2014 on counter

02:40 min

• Gate 2015 on sequence generation

07:35 min

• Gate 2015 on bit sequence

08:52 min

• Gate 2015 on sequence genetaion

07:03 min

Number system

• Introduction to Number system

10:29 min

• Conversion to base 10

13:29 min

• Conversion from base 10

18:59 min

• Minimum number of bits required for inter conversion - ex 1

16:40 min

• Minimum number of bits required for inter conversion - ex 2

08:22 min

• Example 3

07:02 min

• Example 4

05:48 min

• Example 5

02:40 min

• Example 6

03:30 min

• Example 7

07:38 min

• Example 8

11:57 min

• Complementary number system

26:39 min

• Why we use complements

14:44 min

• Subtraction in diminished radix complement

17:51 min

• Examples on diminished radix complement

26:23 min

• examples on subtraction in radix complement

27:04 min

• Summary of subtraction using complements in case of unsigned numbers

11:14 min

• signed number representation

05:52 min

• example on signed number representations

21:39 min

• Ranges of signed number representations

19:31 min

• Examples on Ranges

10:02 min

• Sign bit extension

19:55 min

overflow

24:08 min

• classification of binary codes

10:43 min

• 8421, Excess-3, 3321 codes

19:09 min

• Examples on codes

08:22 min

• BCD addition

11:32 min

• Excess-3 addition

06:59 min

Gray code

13:22 min

• Binary to gray and vice versa

13:54 min

• Error detection

14:00 min

• Error correction

22:20 min

· Hamming code

22:25 min

• Examples on Hamming code

14:49 min

• Floating point Conversion

10:18 min

• Floating point representation

18:30 min

• Floating point representation

08:40 min

• Floating point representation Example 1

13:17 min

• 40 Example 2

08:26 min

• Example 3

02:40 min

• Introduction to Floating point representation

03:15 min

• Introduction to IEEE Standards

03:06 min

• Single Precision

05:57 min

• Double precision

02:51 min

• Example 1 on single precision

02:54 min

• Example 2 on Single Precision

01:39 min

• Example 1 on double Precision

03:08 min

• Example 2 on Double Precision

01:00 min

• Example on single and double Precision

04:57 min

• Gate 2016 on number of integers

03:24 min

• Binary multiplication(partial sum method)

07:50 min

• Idea behind Booth's algorithm

04:31 min

• Booth's algorithm example

05:12 min

· Booth's algorithm

14:21 min

• Booth algorithm operations flow

03:41 min

• Advantages and Dis- Advantages of Booth's algorithm

04:08 min

• Example on fractional form

05:56 min

• Example on fractional and implicit forms

05:25 min

Practice Questions

- Practice Questions Set-1
- Practice Questions Solutions Set-1
- Practice Questions Set-2
- Practice Questions Solutions set-2
- Practice Questions set-3
- Practice Questions set-3 Solutions
- Practice Questions Set-4
- Practice Questions Solutions Set-4
- Practice Questions set-5
- Practice Questions set-5 Solutions
- Practice Questions Set-6
- Practice Questions Solutions Set-6

Description

GATE P and DS

Curriculum

Pointers in C

• Gate 2010 question

02:31 min

• 2011 question on character array and pointers

09:18 min

• 2008 IT question on string constant

04:43 min

Arrays

• Gate 98 question

05:34 min

• Gate 2004 question

03:58 min

Linked List

• 2008 Gate question on rearranging an SLL

16:15 min

• 2010 question on moving a last node to the front of a list

16:45 min

• Gate 2002 and 2004 questions

04:52 min

• 2003 question on checking if the list is in non decreasing order

22:31 min

Stacks and Queues

• GATE 2012 question on circular queue

01:54 min

• GATE 2004 question on implementing Queue using circular linked list

05:42 min

• GATE 94 question on permutations possible with a stack

04:10 min

- Gate 97 question on implementing stack using priority queue 07: 27 min
- Gate 03 question on average lifetime of an element in the stack 18:02 min
- GATE 2006 question on implementing a queue using two stacks 25 : 37 min
- GATE 2000 question on implementing queue using one stack 05 : 25 min

Trees

• GATE 05 question on BST

09:08 min

• GATE 05 question on number of BSTs possible

04:25 min

• Gate 06 IT question on search sequence

15:15 min

• GATE 08 IT question on search sequence

13:42 min

 GATE 08 question on identifying INORDER, PREORDER and POSTORDER 05: 35 min

 $\bullet \;\;$ GATE question on ways to populate unlabelled binary tree as BST

02:09 min

Introduction to AVL trees and balancing

18:18 min

• Constructing AVL trees and time complexity analysis

16:51 min

• Construction of AVL tree

22:33 min

• Minimum and maximum nodes in an AVL tree of height h

14:10 min

• Relationship between nodes of degree 2 and leaves(GATE 95 06)

08:52 min

• GATE 96 2008 T-F questions on trees

05:01 min

• IT 05 question on the minimum number of nodes in a size balanced tree

15:50 min

• GATE 97 question on finding minimum number of nodes on a size balanced tree

19:19 min

• GATE 2014 question on expression tree

01:53 min

• GATE 2000 question on nested tree representation

06:57 min

• GATE 2005 IT question on guessing the root node

05:15 min

• GATE IT 06 question on array representation of a binary tree

26:11 min

• correction to the above question

01:24 min

• Small Mistake below video. Please check this doc when you watch below video

• GATE 2014 question on Left most child and right sibling representation of a tree

13:55 min

Recursion

• GATE 2001 question on recursion

15:49 min

• GATE 2004 question on recursion

03:28 min

• GATE 2005 question on recursion

12:12 min

• GATE 2010 question on recursion

00:00 min

GRAPHS

• GATE 03 question on DFS

08:32 min

• GATE IT 08 question on DFS

07:17 min

- GATE 2014 question on the depth of the DFS recursion stack 05: 18 min
- GATE IT 06 question on DFS on guessing the graph structure 06 : 51 min

Hashing

- GATE 96 and 2014 questions on chaining 05 : 27 min
- GATE 2014 question on chaining and probability 04: 22 min
- GATE 97 question on chaining and probability 06: 37 min
- 2008 Gate question on linear probing 07: 55 min
- 2008 IT question on linear probing 03: 43 min
- GATE IT 07 question on probability and hashing 02:53 min
- GATE 2010 question on probing and permutations
 11: 29 min

Practice Questions Part-1

- Practice Questions Set-1
- Practice Questions Set-2
- Practice Questions Set-3
- Practice Questions Set-4
- Practice Questions Set-5
- Practice Questions Set-6
- Practice Questions Set-7
- Practice Questions Set-8
- Practice Questions Set-9
- Practice Questions Set-10
- Practice Questions Set-11
- Practice Questions Set-12
- Solutions Set-1
- Solutions Set-2
- Solutions Set-3
- Solutions Set-4
- Solutions Set-5
- Solutions Set-6

- Solutions Set-7
- Solutions Set-8
- Solutions Set-9
- Solutions Set-10
- Solutions Set-11
- Solutions Set-12

Description

General Tips

Curriculum

How to watch the videos

• How to revise and remember the topics for long!!

12:18 min

• One small request

05:26 min

• Take breaks in between.

09:53 minAbout updates

05:11 min

• 40 days is a lot of time

02:32 min

• Revise well in the last 30 days

08:13 min

• How to attempt the final GATE question paper

11:56 min

Syllabus and recommended books and the sequence to watch

· GATE CS syllabus, marks distribution and recommended books

44:42 min

• What is the right age??

18:18 min

Keep yourself motivated

• What is your reason??

12:19 min

• How to prepare for product based companies??

26:01 min

• Mid way is the most important time

29:18 min

• We still have two months (December 1st)

17:48 min

• This is my story. If was able to do it. You can do it too

38:17 min

• Your stress and depression is just a result of failed education system

24:09 min

• How to Decrease Anxiety

20 : 54 min

• Two months plan

04:10 min

• Four Days Before Exam

14:32 min

• Instructions for attempting gate exam

24:54 min

Description

JAVA

Curriculum

Introduction

• Introduction to java part -1

14:05 min

• Introduction to java part -2

07:49 min

• Java- Features of java

08:43 min

- Basics_of_java
- Difference between JDK, JVM and JRE

12:13 min

- Difference_jvm_jdk
- Just in time compiler

06:01 min

• Overview of JIT compiler

02:45 min

• Introduction to JVM Architecture

10:31 min

• Class loader subsystem(Loading)[JVM]

12:27 min

• Class loader subsystem(Linking and Initialization)[JVM]

12:27 min

• Over view of stack frame[JVM]

11:09 min

• Runtime Data Area[JVM]

15:00 min

• Execution Engine[JVM]

11:52 min

- JVM_architecture
- Install java8 in ubuntu

03:54 min

- · Install Java
- Understanding First java program

15:10 min

• First Java Program (Code)

03:16 min

- First Program
- Java Setup
- Assignment1

Scanner class

Scanner class

04:39 min

• Example on scanner class

04:24 min

Variables

• Introduction to Variable

07:43 min

• Java is Strongly typed Language

03:07 min

• Java variable declaration

05:16 min

• Scope and lifetime of a variable

03:07 min

• Types of variables in java

05:21 min

• Examples on local variable

09:03 min

- Example1 Local Variable
- Example2 Local Variable
- Example3 Local Variable
- Instance variables

15:13 min

• Examples on Instance variable - 1

17:41 min

• Examples on Instance variable - 2

22:41 min

Static variable

10:21 min

• Examples on static variable - 1

06:52 min

• Examples on static variable - 2

12:24 min

• Example on Variables

07:31 min

variables PPT

Datatypes And Literals

• Introduction to Data Types

02:21 min

• Primitive Data types

04:06 min

• Integer datatypes

06:13 min

• Example on Integer data types

03:32 min

• Float type

02:22 min

• Example on Float type

02:15 min

• Boolean type

03:58 min

• Char type

11:20 min

• Example on char type

11:33 min

• Derived data types

01:12 min

• User defined data types

03:02 min

• Type casting

11:59 min

• Example on type casting

03:39 min

- Data Types
- Integer Literals

10:11 min

• Float, Char and Boolean Literals

09:34 min

Operators

• Introduction to operators and Arithmetic operators

03:59 min

• Example on Arithmetic operator

06:09 min

• Bitwise operators (part -1)

02:21 min

• Bitwise operators (part -2)

03:43 min

• Bitwise logical operators

02:28 min

• Example of bitwise operators

01:49 min

• Bitwise Left shift operator

11:16 min

• Bitwise right shift

07:06 min

operators

30:04 min

• compare two primitives use == operators

02:00 min

• Assignment-1

Control statements

· Break statement

04:34 min

• Continue statement

06:28 min

• Control statements

27:16 min

Assignments

Classes and Objects

· Objects and classes

08:42 min

• How to create an object

09:23 min

Classfields

05:03 min

• Methods

03:18 min

• Difference between instance and local variable

02:09 min

Variable scope

05:47 min

· Method overloading

13:02 min

• Introduction to constructors

07:52 min

• Types of constructors

12:28 min

• Difference bw method and constructor

01:55 min

· this keyword

03:31 min

• this() keyword

04:14 min

• Example on this()

01:55 min

Initialization Blocks

10:15 min

Static variables and methods

• Static key word

07:15 min

· Static method

04:55 min

• Example 1 on scope

01:09 min

• Example 2 on scope

01:14 min

Enum

• Introduction to Enum

05:24 min

• Declaring constructors, methods and variables in an enum

07:28 min

• Java.Lang.Enum

04:28 min

• Example on Enum

02:23 min

Object orientation

• Encapsulation

09:55 min

• Example on encapsulation

11:17 min

• Introduction to Inheritance

07:39 min

• Implementation of Inheritance

02:34 min

• Example 1 on Inheritance

05:42 min

• Example 2 on Inheritance

03:56 min

• Usage of access modifier in Inheritance

04:51 min

• Super keyword

03:14 min

• Super is used to invoke parent class constructor

04:09 min

• why this() and super() can't be used together

06:13 min

• InstanceOf() keyword

03:56 min

• Diamond Problem

03:10 min

• Aggregation (HAS-A)

03:01 min

• Method overidding (polymorphism)

07:43 min

• Rules for method overiding

05:59 min

• Example on method overidding vs overloadding

10:44 min

• Abstraction

10:03 min

• Example on abstraction

06:12 min

• Interface

09:18 min

• final keyword

06:35 min

• Design a singleton class

08:43 min

• Garbage collection

07:43 min

• finalize() method

06:13 min

• Example on Garbage collection

04:46 min

Coupling

03:15 min

Cohesion

04:07 min

• Assignments

Arrays

• Introduction to arrays

15:38 min

• Declaring, constructing, intializing an array

04:29 min

• Is array primitive or object

03:02 min

• Passing array to methods

06:55 min

• Copying array

09:40 min

• Program for average rain full using arrays

07:41 min

• Command line argument

03:27 min

Parallel array

04:44 min

• Two dimensional

05:51 min

• Deletion in an array

15:38 min

• Find duplicate elements in an array

02:34 min

• Write a program to print the number which is occuring odd number of times

02:42 min

Assignment

Strings

String

06:05 min

comparing strings

08:33 min

String methods

07:12 min

concatenation

03:30 min

Reversing a string

07:12 min

• Advantages of immutable class

02:55 min

• StringBuffer and StringBuilder

04:20 min

• Reverse a string using StringBuffer

03:21 min

• Difference between StringBuilder and StringBuffer

02:21 min

• Write a java program to count number of vowels in a string

02:45 min

• Write a java program to test whether given word is palindrome or not

03:30 min

• Write a java program to find first non repeating character in a string

04:40 min

Assignments

Regular Expressions

• Regular Expressions

06:05 min

• Searching with meta characters

05:15 min

• Quantifiers

05:13 min

• Java regex core classes

03:34 min

· Example on pattern matching

11:41 min

• matches() method

02:47 min

example on split()

03:37 min

Matcher methods

03:13 min

• example on matcher methods

05:21 min

• Assignment

Packages

• Package

05:04 min

• Example on package

05:01 min

• Access modifiers

09:02 min

Wrapper classes

• Introduction to wrapper class

01:50 min

• Example on wrapper class

03:59 min

• Wrapper Conversion

06:56 min

• Converting primitive numbers to object numbers using constructor method

02:46 min

• Auto boxing and unboxing

06:30 min

• ==,!=, and equals

03:51 min

Threads

• Introduction to Threads

02:32 min

Threads

01:34 min

• Example on Threads

03:27 min

• Creating threads in java

02:57 min

• Thread class constructors

03:17 min

• Multiple threads

06:23 min

• Getting the reference of the current thread

04:15 min

• Thread states and transitions

08:59 min

• Thread priorities

04:20 min

• Preventing thread execution

05:42 min

• yield()

03:31 min

• join()

07:41 min

• Synchronization

06:48 min

• How does synchronization works in java

07:54 min

• Can the static methods be synchronized

02:33 min

• Some points to be noted

08:27 min

• What kind of resources to be synchronized

07:59 min

• Thread interaction

09:25 min

• Example on thread interaction

12:00 min

• Assignment

Exceptional Handling

• Introduction to Exception handling

01:54 min

• Types of Exception

03:07 min

• Exception Hierarhy

04:24 min

• Try-catch

07:41 min

• Multiple catch block

03:44 min

• Nested try-catch

03:51 min

Throws

03:54 min

finally block

03:26 min

• when finally is not get executed

01:16 min

• User defined Exception

06:14 min

• Example on user defined Exception

03:17 min

• Thread Dead Lock

02:31 min

Inner classes

• Introduction to Inner class

02:39 min

• Types of inner class

01:01 min

• How to create an object for an Inner class

05:27 min

• Referencing the inner or outer instance from with in the inner class

06:08 min

• Referencing the inner or outer instance from with in the inner class

06:08 min

• Method local inner class

05:22 min

• Anonymous inner class

07:28 min

• Example on anonymous inner class

04:42 min

• Passing anonymous inner class as a method argument

02:59 min

• Static nested classes

02:46 min

Generics

• Introduction to generics

10:17 min

• Define generic class

06:44 min

• Generic interface

03:05 min

• constructors and methods as generics

03:54 min

• Bounded types

02:57 min

• Bounded type in generic methods

01:30 min

Collections

• toString() method

06:45 min

• equals() method

14:44 min

• How string equals work

08:04 min

• collection frame work

09:38 min

• Methods in collection Interface

07:35 min

• List Interface

05:09 min

• Array List

03:41 min

• Autoboxing with collection

01:11 min

• Array vs Array list

06:39 min

• Importance of equals

07:38 min

Insertion sort

27:37 min

• Merge sort algorithm, analysis

65:08 min

• Quick sort algorithm

44:50 min

• Analysis of quick sort and problems on it

32 : 51 min

Sorting collection

04:26 min

• Sorting arraylist of strings alphabetically

09:50 min

• Comparator interface

07:43 min

• searching array and collections

07:12 min

• Example on searching arrays and collection

04:47 min

• Introduction to vector

02:26 min

• Iterator

08:31 min

• Enumeration interface

05:31 min

• List iterator interface

04:24 min

• creating a linked list and deleting a node

11:30 min

• Linked list

10:06 min

• Stack

04:03 min

• Example on Stack

06:15 min

• Map interface

07:41 min

hashmap

13:49 min

• Example on hashmap

13:05 min

• HashTable 02:09 min

LinkedHashMap

13:28 min

• SortedMap and NavigableMap interface

06:27 min

• TreeMap 06: 11 min

Set Interface

04:21 min

HashSet

05:43 min

• Important methods in HashSet

04:14 min

• Example on HashSet

09:14 min

LinkedHashSet

06:37 min

TreeSet

08:04 min

• Queue Interface

04:19 min

• Priority Queue

04:43 min

• Find smallest and largest element in a given array

03:10 min

• Consider a set of strings,write a java program to find the number of duplicates using Hashset 03:24 min

• Find the kth smallest element from given set of integers

03:52 min

• Given an unsorted array of element find the next largest element than a given element x, in the input array

01:54 min

• Given an array A[] and a number x, check for pair in A[] with sum as x

03:17 min

• Find the maximum number of times occurring a character in a given string

04:05 min

Assignments

Java IO

• Introduction to java IO

01:55 min

• Byte Streams

03:38 min

• InputStream

01:16 min

• FileInputStream class

05:04 min

• Reading Single Byte

05:42 min

• OutputStream

03:14 min

• FileOutputStream

06:35 min

• Example on FileOutputStream

08:18 min

• Example 2 on FileOutputStream

04:31 min

• Filter streams

06:21 min

• BufferedInputStream

04:58 min

• BufferedInputStream Methods

07:22 min

• BufferedOutputStream

05:46 min

• Example on BufferedOutputStream

02:27 min

• Data Streams

02:24 min

• DataInputStream

01:53 min

• DataInputStream

01:56 min

• DataOutputStream

01:36 min

• Example on DataStreams

03:29 min

• File

06:13 min

· Character streams

03:22 min

• Reader

03:42 min

• Writer

03:03 min

• InputStreamReader introduction

03:17 min

• InputStreamReader

03:35 min

• FileReader

02:26 min

• FileWriter

08:23 min

• BufferedReader methods

04:03 min

BufferedReader

01:49 min

• Example on BufferedReader

06:46 min

• BufferedWriter

02:36 min

• BufferedWriter methods

03:41 min

• Strandrad Io streams

04:01 min

• Reading data from console

02:39 min

Assignments

Serialization and Deserialization

Seralization

01:48 min

• Example on Serialization

02:44 min

• Deserialization

03:11 min

· ransient keyword

03:06 min

• How inheritance affects serialization

02:17 min

Socket Programming

• Introduction to socket programming

11:21 min

Creating server

06:53 min

• Creating client

09:05 min

• Simple client chat

08:31 min

• Multiple client single server

11:52 min

• Creating user datagram protocol(UDP) servers

08:41 min

• simple UDP Server

09:07 min

• creating UDP clients

08:13 min

• Sample code on UDP client

06:45 min

Assignment

JDBC

• Introduction to API's

07:22 min

• Introduction to JDBC

06:05 min

• Components of JDBC

02:48 min

• JDBC driver

04:26 min

• Typical flow of JDBC

02:58 min

• Download and install MySql connector

02:01 min

• Driver manager class

11:52 min

• Example on create connection

03:56 min

• Statement

11:30 min

• Example on statement

06:01 min

• ResultSet 10: 26 min

· ResultSet methods

04:39 min

• Example on ResultSet

08:48 min

· Batch processing

02:55 min

• Example on batch processing

02:29 min

• Best practices to write JDBC code

06:50 min

Full Course Assignments

- Assignments
- Multiple choice Qutions java
- All Assignments Solutions

Introduction to Database

• Introduction to DBMS

10:33 min

• Database models

07:03 min

• Introduction to ER model

09:58 min
• Attributes

11:04 min

• Relationships 1: Many

19:25 min

• Relationships 1:1

08:05 min

• Relationships M:N examples

09:29 min

• Recursive relationships

10:33 min

• Attributes to relationships

10:02 min

• Weak entity

18:20 min

• ER diagram notations

03:26 min

Relational Database Model

• Introduction to relational database

15:19 min

• Terminology of Relational database

10:13 min

• Tuple, tuple values and Null

04:04 min

• Constraints on Relational DB schema - Domain constraints

07:24 min

• Constraints on Relational database schema - Key constraints

30:55 min

• Entity and referential integrity constraints

12:35 min

• Actions upon constraint violations

17:38 min

Normalization

• Introduction to normalisation

12:55 min

• Introduction to FDs

12:19 min

• First Normal Form

10:13 min

• Second Normal Form Introduction

10:04 min

• Third normal form introduction

08:19 min

SQL

• Introduction to SQL

04:44 min

• Creation of Schema

04:03 min

• Create Table

05:31 min

• Constrains in SQL

20:06 min

• INSERT

07:00 min

• Delete and Update

10:32 min

• Referential triggered actions

14:33 min

• Alter

04:34 min

• SELECT

14:11 min

• View

04:01 min

Aliasing

05:56 min

• Pattern Matching

09:36 min

• Set operations

08:27 min

• Arthemetic and between operations

09:50 min

• Order by

09:27 min

• In operator

06:47 min

• Any,Some, All

06:34 min

• Exists - not exists

09:42 min

• Aggregate functions

05:37 min

• Group by - 1

06:02 min

• Group by having clause

10:14 min

• With Clause 06: 15 min

• Example on with clause

04:36 min

• Joins

06:42 min

• Examples on joins

06:28 min

File Structures

• File organization

12:42 min

• Organization of records in a file

07:34 min

• Introduction to indexing

13:08 min

• Classification of Indexing

06:00 min

• Primary Index

05:57 min

• Clustering index

03:09 min

Secondary Index

04:06 min

MySQL

• Introduction to mysql

00:00 min

Installing mysql

00:00 min

• Connecting with mysql

01:55 min

• Mysql database managment system

03:34 min

• Tables

04:07 min

• mysql insert statement

00:00 min

• Update query

02:39 min

• Delete statement

01:57 min

select statement

01:53 min

· where clause

00:39 min

distinct clause

05:09 min

• from clause

00:47 min

• order by clause

03:37 min

• group by clause

04:11 min

• aggregate functions

01:13 min

· Having clause

03:40 min

· And or condition

03:17 min

• like, not like condition

03:35 min

• in condition

01:39 min

• is null condition

01:53 min

• between condition

01:19 min

• alter table

06:07 min

• modify column in table

02:41 min

• DROP column in Table

01:03 min

• RENAME column in table

04:09 min

• TRUNCATE Table

02:34 min

• JOINS

10:01 min

• Slides of MySQL

GIT

• Why GIT-Hub

02:07 min

• Introduction to Version control system

03:16 min

• Local version control system

03:12 min

· Centralized and distrubuted version control system

02:48 min

• Introduction to GIT

03:52 min

• GIT-Basics

07:17 min

• Cloning an Existing Repository

03:22 min

• Recording changes in local repository-1

03:22 min

• Recording change in a local repository -2

08:52 min

• Recording Changes Example

06:49 min

• viewing the commit history

02:06 min

· undoing things

02:24 min

• unstaging a stages file

02:35 min

• unmodifying a modified file

02:16 min

• Working with remotes-1

06:12 min

• Working with remotes-2

09:18 min

• Version Control Systems

Net Beans

• Introduction to net beans

13:25 min

• How to use git in net beans

09:27 min

PROJECT

• Introduction to Text Search Engine

04:39 min

• Exact values vs full text search

06:08 min

Inverted index

07:39 min

• Text preprocessing

02:48 min

• White space tokenizer

03:37 min

• Penn tree bank tokenization

03:10 min

case folding

03:04 min

- Assignment-1
- Extensible markup language

 $05:39 \min$

SAX Parser

03:27 min

• Example on SAX Parser

09:19 min

• High level design of search engine module-1

03:12 min

• High level design of search engine module-2

02:51 min

• High level design of search engine module-3

05:19 min

• Term Frequency

03:20 min

External sorting

02:21 min

• High level design of search engine module-4

00:58 min

• Disadvantages with term frequency

01:51 min

• Inverted document frequency

02:52 min

• How wiki page xml file looks like

03:09 min

• Implementation of module-1

10:20 min

• Implementation of module-2

10:58 min

• Module-3 implementation over view

04:27 min

• Building a inverted index

07:16 min

• Calculating Term Frequency

02:02 min

• Merging external offset files

08:40 min

• Internals of merging

05:40 min

• Implementation of merging

13:58 min

• Creating secondary level indexes to inverted index

07:39 min

• Implementation of secondary level indexes to inverted index

07:16 min

• Full Project Code

Description

Free Demo GATE Videos.

Curriculum

Algorithms

• Introduction to TSP

06:47 min

Digital Logic Design

• Basic properties of switching algebra

14:14 min

• Demorgans law and simplification.

10:12 min

Computer Organization and Architecture

• Introduction to cache memory

14:10 min

• Introduction Page

14:00 min

Operating Systems

Introduction to OS

24:14 min

• Need for Synchronization

21:52 min

Computer Networks

• Introduction to Computer network and IP address

49:05 min

• Problem 1

01:03 min

• Problem 7

01:07 min

• Problem 2

03:33 min

• Problem 8

03:39 min

• Problem 3

01:00 min

• Problem 9

04:25 min

• Problem 4

03 : 54 min
• Problem 10
01 : 49 min

• Problem 5 02 : 41 min

• Problem 6 01 : 46 min