

15-DAY DSA MOCK INTERVIEW PREPARATION PLAN

Please refer to this video to find any problem using the name: https://rb.gy/2e74f
Here's your own personalized To-Do List. Make a copy of this doc and keep track of your progress with this checklist. Keep Learning!!

Note: Keep a list of your mistakes or areas of difficulty and focus on improving them.

Day 1 : Arrays

- Solve following problems for revision:
 - ☐ Equilibrium Index of an array
 - ☐ Max Sum Contiguous Subarray
 - ☐ Sum of all subarrays
 - ☐ Subarray with given sum and length
 - ☐ First Missing Integer
 - ☐ Rain water trapped
- If you are able to solve these problems. Congratulations!! Your task is done today. Relax!!
- If you face difficulty, No worries. Go through the doc attached to revise <u>Arrays</u>

Day 2: Bit Manipulation

- Solve following problems for practice:
 - ☐ Flip bit
 - ☐ Number of 1 bits
 - ☐ Check bit
 - ☐ Single Number
 - ☐ Single Number 2
 - ☐ Single Number III
- If you are able to solve these problems. Congratulations!! Your task is done today. Relax!!
- If you face difficulty, No worries. Go through the doc attached to revise <u>Bit</u>

 <u>Manipulation</u>

Day 3 : Sorting

- Solve following problems for revision:
 - ☐ Merge Sort
 - ☐ B closest Point to Origin [Custom comparator]
- Brush up on basic **Sorting** algorithms (e.g., quicksort, mergesort)

Day 4: Searching

•	Solve	foll	lowing	prob	lems 1	for	revision:

	Binary Search: Implement binary search to find a target element in a sorted
	array.
	Rotated Sorted Array Search
П	Painters Partition Problem

☐ Aggressive cows

• Revise Binary Search

Day 5: Hashing

• Solve following problems for revision:

☐ Count distinct elements

☐ Longest Subarray Zero Sum

☐ Longest Consecutive Sequence

- If you are able to solve these problems. Congratulations!! Your task is done today. Relax!!
- If you face difficulty, No worries. Go through the doc attached to revise Hashing

Day 6: Break Time

Take a break OR revise the topics that you found difficult.

Day 7: Linked Lists

- Solve following problems for revision:
 - ☐ Middle element of linked list
 - ☐ Remove Loop from Linked List
 - ☐ LRU Cache
- Take help from this doc if you're stuck: LinkedList

Day 8: Stacks and Queues

- Try solving following problems first:
 - ☐ Balanced Parenthesis
 - ☐ Largest rectangle in histogram
 - □ Nearest Smaller Element
 - ☐ Queue using stack
- Do revise the syntax and implementation of <u>Stacks</u> and queues

Day 9: Trees

- Try to solve the following problems:
 - ☐ Zig Zag Level order
 - ☐ Binary Tree from In and Preorder
 - ☐ Diameter of Binary Tree
 - ☐ Least Common Ancestor
- Please do revise different traversals in <u>Trees</u>

Day 10: Break

Take a break or revise the topics that you found difficult.

Day 11: Recursion and Backtracking

• Solve the following problems:

☐ Implement Power Function

☐ Generate all Parentheses II

□ N Queens [Backtracking]

• Please revise the 3 Steps of Recursion and concept of Backtracking

Day 12: Greedy

• Solve the following problems:

☐ Fractional knapsack

☐ Distribute candies

■ Weighted Job Scheduling

• Please go through your Greedy lecture, if you are not able to come up with a solution for the above mentioned problems.

Day 13: Dynamic Programming

- Solve the following problems:
 - ☐ 0-1 Knapsack
 - ☐ Fibonacci Sequence
 - □ N Stairs
 - ☐ Minimum no of squares
 - ☐ Max Sum Without Adjacent Elements
 - ☐ Longest common subsequence
- Study the principles of <u>Dynamic programming</u> and common techniques (e.g., memoization and tabulation).

Day 14: Graphs

- Solve the following problems:
 - □ Rotten oranges
 - ☐ Number of islands
 - ☐ Cycle in directed graph
 - □ Dijkstra
- Study <u>Graph</u> data structures and basic graph algorithms (e.g., depth-first search and breadth-first search).

Day 15: Relax!!

Good luck with your mock interview!