Important Math Concept For DSA

- 1. Addition, Subtraction, Multiplication, Division: Basic arithmetic operations are used in various algorithmic tasks, such as calculating sums, products, or performing numerical manipulations.
- 2. Percentage: Useful in problems involving percentages, such as calculating discounts, interests, or proportions in data analysis.
- 3. Ratio & Proportion: Important in problems related to scaling, comparing quantities, or dividing resources optimally.
- 4. LCM, HCF, GCD: Commonly used in problems involving factors and multiples, scheduling tasks, or simplifying fractions.
- 5. Euclid's Algorithm: Primarily used in problems requiring finding the greatest common divisor, such as reducing fractions or checking coprimality.
- 6. Factorial: Found in combinatorial problems, such as counting permutations or combinations, calculating probabilities, or analyzing recursion.
- 7. Prime Number: Essential in problems like prime factorization, generating prime numbers, cryptographic algorithms, or number theory-related tasks.
- 8. Logarithms: Applied in problems where time complexity analysis involves logarithmic time, such as binary search, balanced trees, or divide-and-conquer algorithms.
- 9. Palindrome: Useful in problems involving string manipulation, pattern matching, or checking for symmetry in data structures.
- 10. Sieve of Eratosthenes: Primarily used for generating prime numbers efficiently, which can be necessary in various algorithmic tasks.
- 11. Fibonacci Sequence: Encountered in problems involving dynamic programming, recurrence relations, or sequence generation.
- 12. Quadratic Equations: Relevant in problems related to optimization, curve fitting, or analyzing the time complexity of algorithms.
- 13. Set, Relation, Function: Foundational concepts in problems related to data organization, relational databases, or mathematical modelling.
- 14. Matrix: Used in problems involving graph algorithms, linear algebra, dynamic programming, or image processing.

- 15. Graph, Vector: Essential in graph problems, network analysis, shortest path algorithms, or solving systems of linear equations.
- 16. Arithmetic Progression: Commonly encountered in problems involving series summation, progression analysis, or arithmetic coding.
- 17. Permutation & Combination: Essential in problems related to arranging objects, counting possibilities, or selecting subsets.
- 18. Linear Equation: Useful in optimization problems, linear programming, or solving systems of linear equations.
- 19. Boolean Algebra: Important in problems involving logical operations, circuit design, or algorithmic complexity analysis.
- 20. Statistics Basic: Used in problems related to data analysis, hypothesis testing, or designing algorithms for statistical inference.
- 21. Calculus: Advanced calculus concepts can be relevant in problems involving optimization, continuous optimization, or analyzing the behaviour of algorithms over large datasets.
- 22. Bitwise Operations
- 23. Number Theory