<u>pointer</u> <u>Matrix</u>

1) Rotate Array, Reverse Words in a String 1) Set Matrix Zeroes 2) Evaluate Reverse Polish Notation (Stack) 2) Spiral Matrix 3) Isomorphic Strings 2) Spiral Matrix II 4) Word Ladder (BFS), Word Ladder II (BFS) 3) Search a 2D Matrix 5) Median of Two Sorted Arrays 3) Search a 2D Matrix II 5) Kth Largest Element in an Array 4) Rotate Image [Palantir] 6) Wildcard Matching, Regular Expression Matching 5) Valid Sudoku 7) Merge Intervals, Insert Interval 6) Minimum Path Sum (DP) [Google] 9) Two Sum, Two Sum II, Two Sum III, 3Sum, 4Sum 7) Unique Paths (DP) [Google] 10) 3Sum Closest 7) Unique Paths II (DP) 8) Number of Islands (DFS/BFS), Number of Islands II (Disjoint Set), Number of Connected Components in an Undirected 11) String to Integer Graph 12) Merge Sorted Array 9) Surrounded Regions (BFS) 13) Valid Parentheses 10) Maximal Rectangle 13) Longest Valid Parentheses 10) Maximal Square 14) Implement strStr() 11) Word Search (DFS) 15) Minimum Size Subarray Sum 11) Word Search II 13) Range Sum Query 2D – Immutable 16) Search Insert Position 14) Longest Increasing Path in a Matrix 17) Longest Consecutive Sequence (DFS) 18) Valid Palindrome 15) Shortest Distance from All Buildings 19) ZigZag Conversion 16) Game of Life 20) Add Binary 17) Paint House, Paint House II 21) Length of Last Word 18) Sudoku Solver (DFS) 22) Triangle 19) Walls and Gates (DFS/BFS) 24) Contains Duplicate: I, II, III 20) Tic-Tac-Toe 25) Remove Duplicates from Sorted Array: I, II, Remove Element , Move Zeroes 21) Best Meeting Point 27) Longest Substring Without Repeating Characters 28) Longest Substring that contains 2 unique characters [Google] Linked List 28) Substring with Concatenation of All Words 29) Minimum Window Substring 0) Implement a Stack Using an Array

1) Add Two Numbers

3) Linked List Cycle

2) Reorder List

31) Find Minimum in Rotated Sorted Array: I, II

32) Search in Rotated Array:1, II

33) Min Stack

- 34) Majority Element: I, II 4) Copy List with Random Pointer 35) Bulls and Cows 36) Largest Rectangle in Histogram 37) Longest Common Prefix [Google] 38) Largest Number 39) Simplify Path 40) Compare Version Numbers 41) Gas Station 44) Pascal's Triangle: I, II 45) Container With Most Water 45) Candy [Google] 45) Trapping Rain Water 46) Count and Say 47) Search for a Range 48) Basic Calculator, Basic Calculator II 49) Group Anagrams 50) Shortest Palindrome 51) Rectangle Area 52) Summary Ranges 53) Increasing Triplet Subsequence 54) Get Target Using Number List And Arithmetic **Operations** 1) Binary Tree Traversal: Preorder, Inorder, Postorder, L 55) Reverse Vowels of a String evel Order, Level Order II, Vertical Order 56) Flip Game, Flip Game II 57) Missing Number, Find the duplicate number, First Missing Positive 58) Valid Anagram, Group Shifted Strings *59) Top K Frequent Elements* 60) Find Peak Element 61) Word Pattern, Word Pattern II 62) H-Index , H-Index II 63) Palindrome Pairs 64) One Edit Distance 65) Scramble String 66) First Bad Version Tree [Google] 67) Integer to English Words 11) Minimum Depth of Binary Tree
 - 5) Merge Two Sorted Lists 6) Odd Even Linked List 7) Remove Duplicates from Sorted List 7) Remove Duplicates from Sorted List II 8) Partition List 9) LRU Cache 10) Intersection of Two Linked Lists 11) Remove Linked List Elements 12) Swap Nodes in Pairs 13) Reverse Linked List, Reverse Linked List II, Print Linked List in Reversed Order 14) Remove Nth Node From End of List (Fast-Slow Pointers) 15) Implement Stack using Queues 15) Implement Queue using Stacks 16) Palindrome Linked List 17) Implement a Queue using an Array 18) Delete Node in a Linked List 19) Reverse Nodes in k-Group Tree, Heap and Trie

2) Invert Binary Tree 3) Kth Smallest Element in a BST 4) Binary Tree Longest Consecutive Sequence 5) Validate Binary Search Tree 6) Flatten Binary Tree to Linked List 7) Path Sum (DFS or BFS) 7) Path Sum II (DFS) 8) Construct Binary Tree from Inorder and Postorder Traversal 8) Construct Binary Tree from Preorder and Inorder Traversal 9) Convert Sorted Array to Binary Search Tree [Google] 10) Convert Sorted List to Binary Search

68) Text Justification	12) Binary Tree Maximum Path Sum *
69) Remove Invalid Parentheses	13) Balanced Binary Tree
70) Intersection of Two Arrays, Intersection of	
Two Arrays II	14) Symmetric Tree
71) Sliding Window Maximum, Moving Average	
from Data Stream	15) Binary Search Tree Iterator
72) Guess Number Higher or Lower	16) Binary Tree Right Side View
7-1, Cassoage. e. 20e.	17) Lowest Common Ancestor of a
	Binary Search Tree
	•
<u>4.2 Heap</u>	18) Lowest Common Ancestor of a
	Binary Tree
	19) Verify Preorder Serialization of a
	Binary Tree
1) Merge k sorted arrays [Google]	20) Populating Next Right Pointers in
	Each Node
2) Marga k Sartad Lists *	21) Populating Next Right Pointers in
2) Merge k Sorted Lists *	Each Node II
3) Find Median from Data Stream	21) Unique Binary Search Trees (DP)
4) Meeting Rooms II, Meeting Rooms	21) Unique Binary Search Trees II (DFS)
5) Range Addition	22) Sum Root to Leaf Numbers (DFS)
-, - g	23) Count Complete Tree Nodes
4.3 Trie	24) Closest Binary Search Tree Value
4.3 THC	25) Binary Tree Paths
1) Implement Trie (Profix Tree)	
1) Implement Trie (Prefix Tree)	26) Maximum Depth of Binary Tree
2) Add and Search Word - Data structure design	27.0
(DFS)	27 Recover Binary Search Tree
	28) Same Tree
4.4 Segment Tree	
	29) Serialize and Deserialize Binary Tree
	30) Inorder Successor in BST
1) Range Sum Query - Mutable	31) Find Leaves of Binary Tree
2) The Skyline Problem	32) Largest BST Subtree
<u>Graph</u>	Dynamic Programming
1) Clone Graph	1) Edit Distance
2) Course Schedule , Course Schedule	
II , Minimum Height Trees	1) Distinct Subsequences Total
3) Reconstruct Itinerary	2) Longest Palindromic Substring
4) Graph Valid Tree	3) Word Break
.,	3) Word Break II
	4) Maximum Subarray
Cortina	
Sorting	4) Maximum Product Subarray
41.44	5) Palindrome Partitioning
1) Mergesort	5) Palindrome Partitioning II
2) Quicksort	6) House Robber [Google]
3) InsertionSort.	6) House Robber II

Al Administra Com (Bushet Cont.)	C) Haves Balthan III
4) Maximum Gap (Bucket Sort)	6) House Robber III
5) Sort Colors (Counting Sort)	7) Jump Game
Dit Manipulation	7) Jump Game II
Bit Manipulation	8) Best Time to Buy and Sell Stock
4) Charles Manufact	8) Best Time to Buy and Sell Stock II
1) Single Number	8) Best Time to Buy and Sell Stock III
1) Single Number II	8) Best Time to Buy and Sell Stock IV
2) Maximum Binary Gap	9) Dungeon Game
3) Number of 1 Bits	10) Minimum Path Sum
4) Reverse Bits	11) Unique Paths
5) Repeated DNA Sequences	12) Decode Ways
6) Bitwise AND of Numbers Range	13) Longest Common Subsequence
7) Sum of Two Integers	14) Longest Common Substring
8) Counting Bits	15) Longest Increasing Subsequence
9) Maximum Product of Word Lengths	16) Coin Change
10) Gray Code	17) Perfect Squares
Combinations and Permutations	<u>Math</u>
1) Permutations	1) Reverse Integer
2) Permutations II	2) Palindrome Number
	3) Pow(x,n), Power of Two, Power of
3) Permutation Sequence	Three, Power of Four
4) Generate Parentheses	4) Subsets
5) Combination Sum (DFS), II (DFS), III (DFS), IV	
(DP)	5) Subsets II
	6) Fraction to Recurring
6) Combinations (DFS)	Decimal [Google]
7) Letter Combinations of a Phone Number (DFS)	7) Excel Sheet Column Number
8) Restore IP Addresses	8) Excel Sheet Column Title
9) Factor Combinations (DFS)	9) Factorial Trailing Zeroes
	10) Happy Number
<u>HashMap</u>	11) Count Primes
	12) Plus One
1) Shortest Word Distance II	13) Divide Two Integers
	14) Multiply Strings
Additional Problems:	15) Max Points on a Line
1) Self Crossing	16) Product of Array Except Self
	10) Froduct of Array Except Seij
2) Patching Array	17) Integer Break
2) Patching Array 3) Nim Game	

4) Bulb Switcher

6) Nested List Weight Sum

5) Pain Fence

21) Ugly Number, 9Ugly Number

, Find K Pairs with Smallest Sums

II, Super Ugly Number