800+ Data Structures and Algorithms Practice Problems:

Array

- 1. Find pair with given sum in the array
- 2. Check if subarray with 0 sum is exists or not
- 3. Print all sub-arrays with 0 sum
- 4. Sort binary array in linear time
- 5. Find a duplicate element in a limited range array
- 6. Find maximum length sub-array having given sum
- 7. Find maximum length sub-array having equal number of 0's and 1's
- 8. Find maximum product of two integers in an array
- 9. Sort an array containing 0's, 1's and 2's (Dutch National Flag Problem)
- 10. In place merge two sorted arrays
- 11. Merge two arrays by satisfying given constraints
- 12. Find index of 0 to replace to get maximum length sequence of continuous ones
- 13. Shuffle a given array of elements (Fisher-Yates shuffle)
- 14. Rearrange the array with alternate high and low elements
- 15. Find equilibrium index of an array
- 16. Find largest sub-array formed by consecutive integers
- 17. Find majority element (Boyer–Moore Majority Vote Algorithm)
- 18. Move all zeros present in the array to the end
- Replace each element of array with product of every other element without using / operator
- 20. Find Longest Bitonic Subarray in an array
- 21. Longest Increasing Subsequence

- 22. Find maximum difference between two elements in the array by satisfying given constraints
- 23. Maximum Sum Subarray Problem (Kadane's Algorithm)
- 24. Print continuous subarray with maximum sum
- 25. Maximum Sum Circular Subarray
- 26. Find all distinct combinations of given length I
- 27. Find all distinct combinations of given length with repetition allowed
- 28. Find maximum sequence of continuous 1's formed by replacing at-most k zeroes by ones
- 29. Find minimum sum subarray of given size k
- 30. Find maximum product subarray in a given array
- 31. Find subarray having given sum in given array of integers
- 32. Find the length of smallest subarray whose sum of elements is greater than the given number
- 33. Find largest number possible from set of given numbers
- 34. Find the smallest window in array sorting which will make the entire array sorted
- 35. Find maximum sum path involving elements of given arrays
- 36. Maximum profit earned by buying and selling shares any number of times
- 37. Trapping Rain Water within given set of bars
- 38. Find minimum platforms needed in the station so to avoid any delay in arrival of any train
- 39. Decode the array constructed from another array
- 40. Sort an array using one swap
- 41. Find Triplet with given sum in an array
- 42. Length of longest continuous sequence with same sum in given binary arrays
- 43. Reverse every consecutive m elements of the given subarray
- 44. Maximum Product Subset Problem
- 45. Find pairs with given difference k in the array
- 46. Find pairs with given difference k in the array | Constant space solution
- 47. 4 sum problem | Quadruplets with given sum
- 48. Print all quadruplets with given sum | 4-sum problem extended
- 49. Quickselect Algorithm
- 50. Rearrange array such that A[A[i]] is set to i for every element A[i]
- 51. Print all Triplets that forms Arithmetic Progression
- 52. Print all Triplets that forms Geometric Progression
- 53. Print all combination of numbers from 1 to n having sum n

- 54. Replace each element of the array by its corresponding rank in the array
- 55. Print all Triplets in an array with sum less than or equal to given number
- 56. Group elements of an array based on their first occurrence
- 57. Find minimum difference between index of two given elements present in the array
- 58. Find maximum absolute difference between sum of two non-overlapping sub-arrays
- 59. Find all Symmetric Pairs in an Array of Pairs
- 60. Partition an array into two sub-arrays with the same sum
- 61. Find count of distinct elements in every sub-array of size k
- 62. Find two numbers with maximum sum formed by array digits
- 63. Print all sub-arrays of an array having distinct elements
- 64. Find a Triplet having Maximum Product in an Array
- 65. Find Minimum Index of Repeating Element in an Array
- 66. Generate random input from an array according to given probabilities
- 67. Find pair in an array having minimum absolute sum
- 68. Find Index of Maximum Occurring Element with Equal Probability
- 69. Check if an Array is Formed by Consecutive Integers
- 70. Find two non-overlapping pairs having same sum in an array
- 71. Add elements of two arrays into a new array
- 72. Find Minimum Product among all Combinations of Triplets in an Array
- 73. Replace every element of an array with the least greater element on its right
- 74. Find all odd occurring elements in an array having limited range of elements
- 75. Count the distinct absolute values in the sorted array
- 76. Print all combinations of positive integers in increasing order that sum to a given number
- 77. Find all distinct combinations of given length II
- 78. Find subarrays with given sum in an array
- 79. Find the surpasser count for each element of an array
- 80. Find maximum length sequence of continuous ones (Using Sliding Window)
- 81. Find maximum length sequence of continuous ones
- 82. Find index that divides an array into two non-empty subarrays of equal sum
- 83. Calculate frequency of all elements present in an array of specified range
- 84. Rearrange the array such that it contains positive and negative numbers at alternate positions
- 85. Find a sorted triplet in the given array
- 86. Shuffle an array according to the given order of elements

- 87. Count number of strictly increasing sub-arrays in an array
- 88. Find duplicates within given range k in an array
- 89. Longest Alternating Subarray Problem
- 90. Find minimum range with at-least one element from each of the given arrays
- 91. Find longest subsequence formed by consecutive integers
- 92. Find all elements in an array that are greater than all elements present to their right
- 93. Find missing number in array without using extra space
- 94. Determine index of an element in given array which satisfies given constraints
- 95. Find minimum moves required for converting a given array to an array of zeroes
- 96. Left rotate an array
- 97. Right rotate an array k times
- 98. Find maximum profit earned from at most two stock transactions
- 99. Find Frequency of each element in a sorted array containing duplicates
- 100. Find Minimum and Maximum element in an array using minimum comparisons
- 101. Difference between Subarray, Subsequence and Subset
- 102. Find odd occurring element in an array in single traversal
- 103. Find odd occurring element in logarithmic time
- 104. Find two odd occurring elements in an array without using any extra space
- 105. Check if given array represents min heap or not
- 106. Find K'th smallest element in an array
- 107. Find K'th largest element in an array
- 108. Sort a K-Sorted Array
- 109. Merge M sorted lists of variable length
- 110. Find smallest range with at-least one element from each of the given lists
- 111. Merge M sorted lists each containing N elements
- 112. Find maximum sum of subsequence with no adjacent elements
- 113. Find ways to calculate a target from elements of specified array
- 114. Sort elements by their frequency and Index
- 115. Sort an array based on order defined by another array
- 116. Inversion Count of an array
- 117. Segregate positive and negative integers in linear time
- 118. Find number of rotations in a circularly sorted array
- 119. Search an element in a circular sorted array
- 120. Find first or last occurrence of a given number in a sorted array

121.	Count occurrences of a number in a sorted array with duplicates
122.	Find smallest missing element from a sorted array
123.	Find Floor and Ceil of a number in a sorted array
124.	Search in a nearly sorted array in logarithmic time
125.	Find number of 1's in a sorted binary array
126.	Find Missing Term in a Sequence in Logarithmic time
127.	Find missing number and duplicate elements in an array
128.	Find the peak element in an array
129.	Find Floor and Ceil of a number in a sorted array (Recursive solution)
130.	Print all distinct subsets of a given set
131.	Find two duplicate elements in a limited range array (using XOR)
132.	Combinations of words formed by replacing given numbers with corresponding
alphabe	ets
133.	0–1 Knapsack Problem
134.	Subset sum Problem
135.	Partition Problem
136.	3-Partition Problem
137.	3-partition problem extended Print all partitions
138.	K-Partition Problem Printing all Partitions
139.	Minimum Sum Partition Problem
140.	Rod Cutting
141.	Longest Alternating Subsequence Problem
142.	Coin change-making problem (unlimited supply of coins)
143.	Coin Change Problem — Find total number of ways to get the denomination of
coins	
144	Find maximum profit earned from at most K stock transactions

String

- 1. Check if given string is a rotated palindrome or not
- 2. Longest Palindromic Substring (Non-DP Space Optimized Solution)
- 3. Check if repeated subsequence is present in the string or not
- 4. Check if strings can be derived from each other by circularly rotating them

- 5. Check if given set of moves is circular or not
- 6. Convert given number into corresponding excel column name
- 7. Determine if two strings are anagram or not
- 8. Find all binary strings that can be formed from given wildcard pattern
- 9. Find all interleaving of given strings
- 10. Isomorphic Strings
- 11. Find all possible palindromic substrings in a string
- 12. Find all possible combinations of words formed from mobile keypad
- 13. Find all possible combinations by replacing given digits with characters of the corresponding list
- 14. Find all words from given list that follows same order of characters as given pattern
- 15. Group anagrams together from given list of words
- 16. Find minimum operations required to transform a string into another string
- 17. Determine if a string can be transformed into another string with a single edit
- 18. Find length of the longest balanced parenthesis in a string
- 19. In place remove all occurrences of 'AB' and 'C' from the string
- 20. Longest even length palindromic sum substring
- 21. Print string in zig-zag form in k rows
- 22. Reverse given text without reversing the individual words
- 23. Run Length Encoding (RLE) Data Compression Algorithm
- 24. Find the longest substring of given string containing k distinct characters
- 25. Find all palindromic permutations of a string
- 26. Find all substrings of a string that are permutation of a given string
- 27. Find the longest substring of given string containing all distinct characters
- 28. Iterative Approach to find Permutations of a String
- 29. Generate all Permutations of a String in Java
- 30. Find all lexicographically next permutations of a string sorted in ascending order
- 31. Find Lexicographically minimal string rotation
- 32. Find all strings of given length containing balanced parentheses
- 33. Find all combinations of non-overlapping substrings of a string
- 34. Determine if a given string is palindrome or not
- 35. Find the minimum number of inversions needed to make the given expression balanced
- 36. Construct the longest palindrome by shuffling or deleting characters from a string
- 37. Print all combinations of phrases formed by picking words from each of the given lists
- 38. Break a string into all possible combinations of non-overlapping substrings

- 39. Remove all extra spaces from a string
- 40. Remove adjacent duplicate characters from a string
- 41. Find first non-repeating character in a string by doing only one traversal of it
- 42. Find all N-digit strictly increasing numbers (Bottom-Up and Top-Down Approach)
- 43. Find all N-digit binary numbers having more 1's than 0's for any prefix
- 44. Find all N-digit numbers with given sum of digits
- 45. Find all N-digit binary numbers with k-bits set where k ranges from 1 to N
- 46. Find all N-digit binary numbers with equal sum of bits in its two halves
- 47. Find all N-digit numbers with equal sum of digits at even and odd index
- 48. Find all Lexicographic Permutations of a String
- 49. Lexicographic Rank of a String
- 50. Find all lexicographically previous permutations of a string sorted in descending order
- 51. Replace all non-overlapping occurrences of the pattern
- 52. Introduction to Pattern Matching
- 53. Implementation of KMP Algorithm
- 54. Reverse String without using Recursion
- 55. Reverse given string using Recursion
- 56. Determine if characters of a String follow a specified order or not
- 57. In-place remove all adjacent duplicates from the given string
- 58. Check if given sentence is syntactically correct or not
- 59. Find all Permutations of a given string
- 60. Find first k non-repeating characters in a string in single traversal
- 61. Check if given string is interleaving of two other given strings
- 62. Decode the given sequence to construct minimum number without repeated digits
- 63. Combinations of words formed by replacing given numbers with corresponding alphabets
- 64. Count number of times a pattern appears in given string as a subsequence
- 65. Check if a string matches with a given wildcard pattern
- 66. Find all words matching a pattern in the given dictionary
- 67. The Levenshtein Distance (Edit Distance) Problem
- 68. Longest Common Subsequence Problem
- 69. Longest Repeated Subsequence Problem
- 70. Longest Palindromic Subsequence using Dynamic Programming
- 71. Longest Common Substring Problem
- 72. Shortest Common Supersequence Problem

- 73. Word Break Problem
- 74. Wildcard Pattern Matching
- 75. Find minimum cuts needed for palindromic partition of a string
- 76. Check if a string is K-Palindrome or not
- 77. Find shortest route in a device to construct the given string
- 78. Find minimum number possible by doing at-most K swaps
- 79. Determine if a pattern matches with a string or not
- 80. Find minimum number of deletions required to convert a string into palindrome

Backtracking

- 1. Print all possible solutions to N Queens Problem
- 2. Print all Possible Knight's Tours in a chessboard
- 3. Find Shortest Path in Maze
- 4. Find Longest Possible Route in a Matrix
- Find path from source to destination in a matrix that satisfies given constraints
- 6. Find total number of unique paths in a maze from source to destination
- 7. Print All Hamiltonian Path present in a graph
- 8. Print all k-colorable configurations of the graph (Vertex coloring of graph)
- 9. Find all Permutations of a given string
- 10. All combinations of elements satisfying given constraints
- 11. Find all binary strings that can be formed from given wildcard pattern
- 12. K-Partition Problem | Printing all Partitions
- 13. Magnet Puzzle
- 14. Find ways to calculate a target from elements of specified array
- 15. Find minimum number possible by doing at-most K swaps
- 16. Determine if a pattern matches with a string or not
- 17. Generate list of possible words from a character matrix
- 18. Find the path between given vertices in a directed graph
- 19. Find all Possible Topological Orderings of a DAG
- 20. Print all shortest routes in a rectangular grid

Binary

- 1. Bit Hacks Part 1 (Basic)
- 2. Bit Hacks Part 2 (Playing with k'th bit)
- 3. Bit Hacks Part 3 (Playing with rightmost set bit of a number)
- 4. Bit Hacks Part 4 (Playing with letters of English alphabet)
- 5. Bit Hacks Part 5 (Find absolute value of an integer without branching)
- 6. Bit Hacks Part 6 (Random Problems)
- 7. Brian Kernighan's Algorithm to count set bits in an integer
- 8. Round up to the next highest power of 2
- 9. Round up to the previous power of 2
- 10. Compute parity of a number using lookup table
- 11. Count set bits using lookup table
- 12. Find the minimum or maximum of two integers without using branching
- 13. Multiply 16-bit integers using 8-bit multiplier
- 14. Swap individual bits at given position in an integer
- 15. Check if given number is power of 4 or not
- 16. Check if given number is power of 8 or not
- 17. Reverse Bits of a given Integer
- 18. Find odd occurring element in an array in single traversal
- 19. Find two odd occurring elements in an array without using any extra space
- 20. Swap two bits at given position in an integer
- 21. Add binary representation of two integers
- 22. Swap Adjacent Bits of a Number
- 23. Print all distinct subsets of a given set
- 24. Perform Division of two numbers without using division operator (/)
- 25. Check if adjacent bits are set in binary representation of a given number
- 26. Conditionally negate a value without branching
- 27. Find two duplicate elements in a limited range array (using XOR)
- 28. Reverse Bits of an integer using lookup table

- 29. Find missing number and duplicate elements in an array
- 30. Circular shift on binary representation of an integer by k positions
- 31. Compute modulus division without division and modulo operator
- 32. Solve given set of problems without using multiplication or division operators
- 33. Find XOR of two numbers without using XOR operator
- 34. Generate power set of a given set
- 35. Huffman Coding
- 36. Find missing number in array without using extra space
- 37. Find odd occurring element in logarithmic time
- 38. Find all odd occurring elements in an array having limited range of elements

Binary Tree

- 1. Check if two given binary trees are identical or not
- 2. Calculate height of a binary tree
- 3. Delete given Binary Tree
- 4. Inorder Tree Traversal (Iterative & Recursive Implementation)
- 5. Preorder Tree Traversal (Iterative & Recursive Implementation)
- 6. Postorder Tree Traversal (Iterative & Recursive Implementation)
- 7. Level Order Traversal of Binary Tree
- 8. Spiral Order Traversal of Binary Tree
- 9. Reverse Level Order Traversal of Binary Tree
- 10. Print all nodes of a given binary tree in specific order
- 11. Print left view of binary tree
- 12. Print Bottom View of Binary Tree
- 13. Print Top View of Binary Tree
- 14. Find next node in same level for given node in a binary tree
- 15. Check if given binary tree is complete binary tree or not
- 16. In-place convert given binary tree to its sum tree
- 17. Determine if given two nodes are cousins of each other
- 18. Print cousins of given node in a binary tree

- 19. Check if given binary tree is a sum tree or not
- 20. Combinations of words formed by replacing given numbers with corresponding alphabets
- 21. Determine if given binary tree is a subtree of another binary tree or not
- 22. Find diameter of a binary tree
- 23. Check if given binary Tree has symmetric structure or not
- 24. Convert binary tree to its mirror
- 25. Check if binary tree can be converted to another by doing any no. of swaps of left & right child
- 26. Find Lowest Common Ancestor (LCA) of two nodes in a binary tree
- 27. Print all paths from root to leaf nodes in a binary tree
- 28. Find ancestors of given node in a Binary Tree
- 29. Find the distance between given pairs of nodes in a binary tree
- 30. Find Vertical Sum in a given Binary Tree
- 31. Perform vertical traversal of a binary tree I
- 32. Perform vertical traversal of a binary tree II
- 33. Print corner nodes of every level in binary tree
- 34. Find the diagonal sum of given binary tree
- 35. Print Diagonal Traversal of Binary Tree
- 36. In-place convert Binary Tree to Doubly Linked List
- 37. Sink nodes containing zero to the bottom of the binary tree
- 38. Convert given binary tree to full tree by removing half nodes
- 39. Truncate given binary tree to remove nodes which lie on a path having sum less than K
- 40. Find maximum sum root-to-leaf path in a binary tree
- 41. Check if given binary tree is height balanced or not
- 42. Find maximum width of given binary tree
- 43. Convert normal binary tree to Left-child right-sibling binary tree
- 44. Determine if given Binary Tree is a BST or not
- 45. Convert a Binary Tree to BST by maintaining its original structure
- 46. Invert a Binary Tree
- 47. Print Right View of a Binary Tree
- 48. Print all paths from leaf to root node in given binary tree
- 49. Iteratively print leaf to root path for every leaf node in a binary tree
- 50. Build Binary Tree from given Parent array
- 51. Find all nodes at given distance from leaf nodes in a binary tree
- 52. Count all subtrees having same value of nodes in a binary tree

- 53. Find Maximum Difference Between a Node and its Descendants in a Binary Tree
- 54. Construct a Binary Tree from Ancestor Matrix
- 55. Calculate height of a binary tree with leaf nodes forming a circular doubly linked list
- 56. Find maximum sum path between two leaves in a binary tree
- 57. Fix a binary tree that is only one swap away from becoming a BST
- 58. Construct a binary tree from inorder and preorder traversal
- 59. Construct a binary tree from inorder and postorder traversals
- 60. Construct a binary tree from inorder and level order sequence
- 61. Construct a full binary tree from preorder sequence with leaf node information
- 62. Construct a full binary tree from a preorder and postorder sequence
- 63. Set next pointer to inorder successor of all nodes in binary tree
- 64. Efficiently print all nodes between two given levels in a binary tree
- 65. Find preorder traversal of a binary tree from its inorder and postorder sequence
- 66. Find the difference between sum of all nodes present at odd and even levels in a binary tree
- 67. Find the size of the largest BST in a Binary Tree
- 68. Link nodes present in each level of a binary tree in the form of a linked list
- 69. Construct a Cartesian Tree from In-order Traversal
- 70. Implementation of Treap Data Structure (Insert, Search and Delete)
- 71. Clone a binary tree with random pointers
- 72. Threaded Binary Tree: Overview and Implementation
- 73. Invert alternate levels of a perfect binary tree
- 74. Convert a Binary Tree into a Doubly Linked List in Spiral Order
- 75. Check if a binary tree is a min-heap or not
- 76. Determine if a binary tree satisfy the height-balanced property of red-black tree
- 77. Depth first search (DFS) vs Breadth first search (BFS)

BST

- 1. Insertion in BST
- Search given key in BST
- 3. Deletion from BST

- 4. Construct balanced BST from given keys
- 5. Determine if given Binary Tree is a BST or not
- Check if given keys represents same BSTs or not without building the BST
- 7. Find inorder predecessor for given key in a BST
- 8. Find Lowest Common Ancestor (LCA) of two nodes in a Binary Search Tree
- 9. Find K'th smallest and K'th largest element in BST
- 10. Floor and Ceil in a Binary Search Tree
- 11. Find optimal cost to construct binary search tree
- 12. Convert a Binary Tree to BST by maintaining its original structure
- 13. Remove nodes from BST that have keys outside the valid range
- 14. Find a pair with given sum in a BST
- 15. Find inorder successor for given key in a BST
- 16. Replace every element of an array with the least greater element on its right
- 17. Fix a binary tree that is only one swap away from becoming a BST
- 18. Update every key in BST to contain sum of all greater keys
- 19. Check if a given sequence represents preorder traversal of a BST
- 20. Build a Binary Search Tree from a Postorder Sequence
- 21. Build a Binary Search Tree from a Preorder Sequence
- 22. Find a triplet with given sum in a BST
- 23. Count subtrees in a BST whose nodes lies within a given range
- Merge two BSTs into a doubly linked list in sorted order
- 25. Construct a height-balanced BST from an unbalanced BST
- 26. Find the size of the largest BST in a Binary Tree
- 27. Convert a Binary Search Tree into a Min Heap
- 28. Construct a Height-Balanced BST from a Sorted Doubly Linked List

Divide & Conquer

- 1. Binary Search Algorithm
- 2. Find number of rotations in a circularly sorted array
- 3. Search an element in a circular sorted array

- 4. Find first or last occurrence of a given number in a sorted array
- 5. Count occurrences of a number in a sorted array with duplicates
- 6. Find smallest missing element from a sorted array
- 7. Find Floor and Ceil of a number in a sorted array
- 8. Search in a nearly sorted array in logarithmic time
- 9. Find number of 1's in a sorted binary array
- 10. Find the peak element in an array
- 11. Maximum Sum Subarray using Divide & Conquer
- 12. Efficiently implement a power function
- 13. Find Missing Term in a Sequence in Logarithmic time
- 14. Division of Two Numbers using Binary Search Algorithm
- 15. Find Floor and Ceil of a number in a sorted array (Recursive solution)
- 16. Find Frequency of each element in a sorted array containing duplicates
- 17. Find odd occurring element in logarithmic time
- 18. Ternary Search vs Binary search
- 19. Exponential search
- 20. Unbounded Binary Search
- 21. Interpolation search
- 22. Merge Sort Algorithm
- 23. QuickSort Algorithm

Dynamic Programming

- 1. Introduction to Dynamic Programming
- 2. Longest Common Subsequence Problem
- 3. Longest Common Subsequence | Space optimized version
- 4. Longest Common Subsequence of K-sequences
- 5. Longest Common Subsequence | Finding all LCS
- 6. Longest Common Substring Problem
- 7. Longest Palindromic Subsequence Problem
- 8. Longest Repeated Subsequence Problem

- 9. Implement Diff Utility
- 10. Shortest Common Supersequence Problem
- 11. Shortest Common Supersequence | Finding all SCS
- 12. Shortest Common Supersequence Problem using LCS
- 13. Longest Increasing Subsequence Problem
- 14. Longest Decreasing Subsequence Problem
- 15. Longest Bitonic Subsequence
- 16. Increasing Subsequence with Maximum Sum
- 17. The Levenshtein Distance (Edit Distance) Problem
- 18. Find size of largest square sub-matrix of 1's present in given binary matrix
- 19. Matrix Chain Multiplication
- 20. Find the minimum cost to reach last cell of the matrix from its first cell
- 21. Find longest sequence formed by adjacent numbers in the matrix
- 22. Count number of paths in a matrix with given cost to reach destination cell
- 23. 0-1 Knapsack Problem
- 24. Maximize value of the expression
- 25. Partition Problem
- 26. Subset sum Problem
- 27. 3-Partition Problem
- 28. Minimum Sum Partition Problem
- 29. Rod Cutting
- 30. Maximum Product Rod Cutting
- 31. Coin change-making problem (unlimited supply of coins)
- 32. Coin Change Problem Find total number of ways to get the denomination of coins
- 33. Total possible solutions to linear equation of k variables
- 34. Longest Alternating Subsequence Problem
- 35. Count number of times a pattern appears in given string as a subsequence
- 36. Collect maximum points in a matrix by satisfying given constraints
- 37. Find all N-digit binary strings without any consecutive 1's
- 38. Count total possible combinations of N-digit numbers in a mobile keypad
- 39. Word Break Problem
- 40. Determine Minimal Adjustment Cost of an Array
- 41. Check if a string is K-Palindrome or not
- 42. Find total ways to achieve given sum with n throws of dice having k faces

- 43. Wildcard Pattern Matching
- 44. Find number of ways to fill a N x 4 matrix with 1 x 4 tiles
- 45. Ways to reach the bottom-right corner of a matrix with exactly k turns allowed
- 46. Weighted Interval Scheduling Problem
- 47. Box Stacking Problem
- 48. Find total ways to reach the n'th stair with at-most m steps
- 49. Find total ways to reach the n'th stair from the bottom
- 50. Activity Selection Problem
- 51. Find minimum number of deletions required to convert a string into palindrome
- 52. Calculate minimum cost to reach destination city from source city
- 53. Pots of Gold Game Problem
- 54. Find minimum cuts needed for palindromic partition of a string
- 55. Weighted Interval Scheduling using LIS algorithm
- 56. Find minimum jumps required to reach the destination
- 57. Find probability that a person is alive after taking N steps on the island
- 58. Find maximum sum of subsequence with no adjacent elements
- 59. Maximum Length Snake Sequence
- 60. Calculate size of the largest plus of 1's in binary matrix
- Longest Increasing Subsequence using LCS
- 62. Find maximum profit earned from at most K stock transactions
- 63. Count all paths in a matrix from first cell to last cell
- 64. Check if a string matches with a given wildcard pattern
- 65. Check if given string is interleaving of two other given strings
- 66. Find all employees who directly or indirectly reports to a manager
- 67. Find optimal cost to construct binary search tree
- 68. Find maximum sum of subsequence with no adjacent elements
- 69. Maximum Sum Subarray Problem (Kadane's Algorithm)
- 70. Longest Alternating Subarray Problem
- 71. Collect maximum value of coins in a matrix
- 72. Find length of longest path in the matrix with consecutive characters
- 73. Find ways to calculate a target from elements of specified array
- 74. Calculate sum of all elements in a sub-matrix in constant time
- 75. Find maximum sum K x K sub-matrix in a given M x N matrix
- 76. Find maximum sum submatrix present in a given matrix

- 77. Single-Source Shortest Paths Bellman Ford Algorithm
- 78. All-Pairs Shortest Paths Floyd Warshall Algorithm

Graph

- 1. Terminology and Representations of Graphs
- 2. Graph Implementation C, C++, C++ (STL), Java (Collections), Python
- 3. Breadth First Search (BFS) Algorithm
- 4. Depth First Search (DFS) Algorithm
- 5. Depth first search (DFS) vs Breadth first search (BFS)
- 6. Arrival and Departure Time of Vertices in DFS
- 7. Types of edges involved in DFS and relation between them
- 8. Bipartite Graph
- 9. Determine if a given graph is Bipartite Graph using DFS
- 10. Snake and Ladder Problem
- 11. Topological Sorting in a DAG
- 12. Kahn's Topological Sort Algorithm
- 13. Transitive Closure of a Graph
- 14. Check if an undirected graph contains cycle or not
- 15. Total paths in given digraph from given source to destination having exactly m edges
- 16. Determine if an undirected graph is a Tree (Acyclic Connected Graph)
- 17. 2-Edge Connectivity in the graph
- 18. 2-Vertex Connectivity in the graph
- 19. Check if given digraph is a DAG (Directed Acyclic Graph) or not
- 20. Disjoint-Set Data Structure (Union-Find Algorithm)
- 21. Chess Knight Problem Find Shortest path from source to destination
- 22. Check if given Graph is Strongly Connected or not
- 23. Check if given Graph is Strongly Connected or not using one DFS Traversal
- 24. Union-Find Algorithm for Cycle Detection in undirected graph
- 25. Kruskal's Algorithm for finding Minimum Spanning Tree
- 26. Single-Source Shortest Paths Dijkstra's Algorithm

- 27. Single-Source Shortest Paths Bellman Ford Algorithm
- 28. All-Pairs Shortest Paths Floyd Warshall Algorithm
- 29. Find Cost of Shortest Path in DAG using one pass of Bellman-Ford
- 30. Least Cost Path in Weighted Digraph using BFS
- 31. Find maximum cost path in graph from given source to destination
- 32. Determine negative-weight cycle in a graph
- 33. Least cost path in given digraph from given source to destination having exactly m edges
- 34. Find the path between given vertices in a directed graph
- 35. Find all Possible Topological Orderings of a DAG
- 36. Find the correct order of alphabets in a given dictionary of ancient origin
- 37. Find longest path in a Directed Acyclic Graph (DAG)
- 38. Construct a directed graph from undirected graph that satisfies given constraints
- 39. Print all k-colorable configurations of the graph (Vertex coloring of graph)
- 40. Print All Hamiltonian Path present in a graph
- 41. Graph Coloring Problem

Greedy

- 1. Activity Selection Problem
- 2. Huffman Coding
- 3. Job Sequencing Problem with Deadlines
- 4. Graph Coloring Problem
- 5. Kruskal's Algorithm for finding Minimum Spanning Tree
- 6. Single-Source Shortest Paths Dijkstra's Algorithm
- 7. Shortest Superstring Problem

Heap

- 1. Introduction to Priority Queues using Binary Heaps
- 2. Min Heap and Max Heap Implementation C++, Java
- 3. Heap Sort Algorithm
- 4. Check if given array represents min heap or not

- 5. Convert Max Heap to Min Heap in linear time
- 6. Find K'th largest element in an array
- 7. Sort a K-Sorted Array
- 8. Merge M sorted lists of variable length
- 9. Merge K sorted linked lists
- 10. Find K'th smallest element in an array
- 11. Find smallest range with at-least one element from each of the given lists
- 12. Merge M sorted lists each containing N elements
- 13. Find first k non-repeating characters in a string in single traversal
- 14. Find first k maximum occurring words in given set of strings
- 15. Implementation of Treap Data Structure (Insert, Search and Delete)
- 16. Convert a Binary Search Tree into a Min Heap
- 17. Check if a binary tree is a min-heap or not
- 18. Huffman Coding
- 19. External Merge Sort Algorithm

Linked List

- 1. Introduction to Linked Lists
- 2. Linked List Implementation C, C++, Java, Python
- 3. Linked List | Insertion at Tail
- 4. Static Linked List
- 5. Clone given Linked List
- 6. Delete Linked List
- 7. Pop operation in linked list
- 8. Insert given node into the correct sorted position in the given sorted linked list
- Rearrange linked list in increasing order (Sort linked list)
- 10. Split the nodes of the given linked list into front and back halves
- 11. Remove duplicates from a sorted linked list
- 12. Move front node of the given list to the front of the another list
- 13. Move even nodes to the end of the list in reverse order
- 14. Split given linked list into two lists where each list containing alternating elements from it
- 15. Construct a linked list by merging alternate nodes of two given lists
- 16. Merge Sort Algorithm for Singly Linked List

- 17. Merge two sorted linked lists into one
- 18. Merge K sorted linked lists
- 19. Intersection of two given sorted linked lists
- 20. Reverse Linked List (Iterative Solution)
- 21. Reverse Linked List (Recursive Solution)
- 22. Reverse every group of k nodes in given linked list
- 23. Find K'th node from the end in a linked list
- 24. Merge alternate nodes of two linked lists into the first list
- 25. Merge two sorted linked lists from their end
- 26. Delete every N nodes in a linked list after skipping M nodes
- 27. Rearrange linked list in specific manner in linear time
- 28. Check if linked list is palindrome or not
- 29. Move last node to front in a given Linked List
- 30. Rearrange the linked list in specific manner
- 31. Detect Cycle in a linked list (Floyd's Cycle Detection Algorithm)
- 32. Sort linked list containing 0's, 1's and 2's
- 33. Implement Stack using Linked List
- 34. Implement Queue using Linked List
- 35. Remove duplicates from a linked list
- 36. Rearrange the linked list so that it has alternating high, low values
- 37. Rearrange a Linked List by Separating Odd Nodes from the Even Ones
- 38. Calculate height of a binary tree with leaf nodes forming a circular doubly linked list
- 39. XOR Linked List: Overview and Implementation
- 40. Convert a multilevel linked list to a singly linked list
- 41. Recursively check if linked list of characters is palindrome or not
- 42. Merge two BSTs into a doubly linked list in sorted order
- 43. Remove redundant nodes from a path formed by a linked list
- 44. Add a single-digit number to a linked list representing a number
- 45. Reverse every alternate group of k nodes in a linked list
- 46. Determine if a given linked list is a palindrome or not
- 47. Sort a Doubly Linked List using Merge Sort
- 48. Reverse a Doubly Linked List
- 49. Pairwise swap adjacent nodes of a linked list
- 50. Flatten a linked list

- 51. Check if a Linked List of String is Palindromic
- 52. Flatten a multilevel linked list
- 53. Construct a height-balanced BST from an unbalanced BST
- 54. Swap K'th node from beginning with K'th node from end in a Linked List
- 55. Add two linked lists without using any extra space
- 56. Clone a Linked List with Random Pointers
- 57. Update random pointer for each linked list node to point to the maximum node
- 58. Link nodes present in each level of a binary tree in the form of a linked list
- 59. Convert a Ternary Tree to a Doubly Linked List
- 60. Print nodes of a given binary tree in vertical order
- 61. Convert a Binary Tree into a Doubly Linked List in Spiral Order
- 62. Construct a Height-Balanced BST from a Sorted Doubly Linked List
- 63. In-place merge two sorted linked lists without modifying links of the first list
- 64. Reverse specified portion of a Linked List

Matrix

- 1. Print Matrix in Spiral Order
- 2. Create Spiral Matrix from given array
- 3. Shift all matrix elements by 1 in Spiral Order
- 4. Find Shortest path from source to destination in a matrix that satisfies given constraints
- 5. Change all elements of row i and column j in a matrix to 0 if cell (i, j) has value 0
- 6. Print diagonal elements of the matrix having positive slope
- 7. Find all paths from first cell to last cell of a matrix
- 8. Replace all occurrences of 0 that are not surrounded by 1 in a binary matrix
- 9. In-place rotate the matrix by 90 degrees in clock-wise direction
- 10. Count negative elements present in sorted matrix in linear time
- 11. Report all occurrences of an element in row wise and column wise sorted matrix in linear time
- 12. Calculate sum of all elements in a sub-matrix in constant time
- 13. Find maximum sum K x K sub-matrix in a given M x N matrix
- 14. Find maximum sum submatrix present in a given matrix
- 15. Count the number of islands
- 16. Flood Fill Algorithm
- 17. Find shortest safe route in a field with sensors present

- 18. Find all occurrences of given string in a character matrix
- 19. Shortest path in a Maze | Lee Algorithm
- 20. Check if given matrix is Toeplitz matrix or not
- 21. In-place rotate the matrix by 180 degrees
- 22. Fill Binary Matrix with Alternating Rectangles of 0 and 1
- 23. Find all common elements present in every row of given matrix
- 24. Construct a Binary Tree from Ancestor Matrix
- 25. Find common elements present in all rows of a matrix
- 26. Find index of the row containing maximum number of 1's in a binary matrix
- 27. Find the largest square sub-matrix which is surrounded by all 1's
- 28. Find minimum passes required to convert all negative values in the matrix
- 29. Print a spiral square matrix without using any extra space
- 30. Print all shortest routes in a rectangular grid
- 31. Find length of longest path in the matrix with consecutive characters
- 32. Collect maximum value of coins in a matrix
- 33. Young Tableau | Insert, Search, Extract-Min, Delete, Replace
- 34. Sort an array using Young tableau
- 35. Find path from source to destination in a matrix that satisfies given constraints
- 36. Generate list of possible words from a character matrix
- 37. Find probability that a person is alive after taking N steps on the island
- 38. Collect maximum points in a matrix by satisfying given constraints
- 39. Count number of paths in a matrix with given cost to reach destination cell
- 40. Find longest sequence formed by adjacent numbers in the matrix
- 41. Find the minimum cost to reach last cell of the matrix from its first cell
- 42. Ways to reach the bottom-right corner of a matrix with exactly k turns allowed
- 43. Matrix Chain Multiplication
- 44. Find size of largest square sub-matrix of 1's present in given binary matrix
- 45. Chess Knight Problem Find Shortest path from source to destination
- 46. Find Duplicate rows in a binary matrix
- 47. Print all possible solutions to N Queens Problem
- 48. Print all Possible Knight's Tours in a chessboard
- 49. Find Shortest Path in Maze
- 50. Find Longest Possible Route in a Matrix
- 51. Find total number of unique paths in a maze from source to destination

- 52. Calculate size of the largest plus of 1's in binary matrix
- 53. Find the maximum value of M[c][d] M[a][b] over all choices of indexes
- 54. Find shortest distance of every cell from landmine in a Maze
- 55. Find shortest route in a device to construct the given string
- 56. Calculate minimum cost to reach destination city from source city
- 57. Count all paths in a matrix from first cell to last cell
- 58. Merge M sorted lists each containing N elements
- 59. Travelling Salesman Problem using Branch and Bound

Puzzles

- 1. Clock Angle Problem Find angle between hour and minute hand
- 2. Add two numbers without using addition operator
- 3. Generate power set of a given set
- 4. Implement power function without using multiplication and division operators
- 5. Print all numbers between 1 to N without using semicolon
- 6. Swap two numbers without using third variable
- 7. Determine the if condition to print specific output
- 8. Find maximum & minimum of triplet without using conditional statement and ternary operator
- 9. Find numbers represented as sum of two cubes for two different pairs
- 10. Print "Hello World" with empty main() function
- 11. Tower of Hanoi Problem
- 12. Print all numbers between 1 to N without using any loop
- 13. Print a semicolon without using semicolon anywhere in the program
- 14. Multiply two numbers without using multiplication operator or loops
- 15. Find square of a number without using multiplication and division operator
- 16. Find if a number is even or odd without using any conditional statement
- 17. Set both elements of a binary array to 0 in single line
- 18. Find minimum number without using conditional statement or ternary operator
- 19. Perform Division of two numbers without using division operator (/)
- 20. Generate 0 and 1 with 75% and 25% Probability
- 21. Generate Desired Random Numbers With Equal Probability
- 22. Return 0, 1 and 2 with equal Probability using the specified function
- 23. Generate Fair Results from a Biased Coin

- 24. Generate numbers from 1 to 7 with equal probability using specified function
- 25. Implement Ternary Operator Without Using Conditional Expressions
- 26. Determine if two integers are equal without using comparison and arithmetic operators
- 27. Return 0 and 1 with equal Probability using the specified function
- 28. Generate random input from an array according to given probabilities
- 29. Compute modulus division without division and modulo operator

Queue

- 1. Queue Implementation using Array/List C, C++, Java, Python
- 2. Queue Implementation using Linked List
- 3. Implement Stack using Queue Data Structure
- 4. Implement a Queue using Stack Data Structure
- 5. Efficiently print all nodes between two given levels in a binary tree
- 6. Chess Knight Problem Find Shortest path from source to destination
- 7. Shortest path in a Maze | Lee Algorithm
- 8. Find shortest safe route in a field with sensors present
- 9. Flood Fill Algorithm
- 10. Count the number of islands
- 11. Find Shortest path from source to destination in a matrix that satisfies given constraints
- 12. Generate binary numbers between 1 to N
- 13. Calculate height of a binary tree
- 14. Delete given Binary Tree
- 15. Level Order Traversal of Binary Tree
- 16. Spiral Order Traversal of Binary Tree
- 17. Reverse Level Order Traversal of Binary Tree
- 18. Print all nodes of a given binary tree in specific order
- 19. Print left view of binary tree
- 20. Find next node in same level for given node in a binary tree
- 21. Check if given binary tree is complete binary tree or not
- 22. Print Diagonal Traversal of Binary Tree
- 23. Print corner nodes of every level in binary tree
- 24. Invert a Binary Tree
- 25. Find minimum passes required to convert all negative values in the matrix

- 26. Convert a Binary Tree into a Doubly Linked List in Spiral Order
- 27. Check if a binary tree is a min-heap or not
- 28. Invert alternate levels of a perfect binary tree
- 29. Convert a Binary Search Tree into a Min Heap
- 30. Snake and Ladder Problem
- 31. Find shortest distance of every cell from landmine in a Maze
- 32. Convert a multilevel linked list to a singly linked list
- 33. Breadth First Search (BFS) Algorithm
- 34. Check if an undirected graph contains cycle or not
- 35. Find maximum cost path in graph from given source to destination
- 36. Total paths in given digraph from given source to destination having exactly m edges
- 37. Least cost path in given digraph from given source to destination having exactly m edges

Sorting

- 1. Insertion Sort Algorithm
- 2. Selection Sort Algorithm
- 3. Bubble Sort Algorithm
- 4. Merge Sort Algorithm
- 5. Iterative Merge Sort Algorithm (Bottom-up Merge Sort)
- 6. QuickSort Algorithm
- 7. Iterative Implementation of QuickSort
- 8. Hybrid QuickSort
- 9. QuickSort using Dutch National Flag Algorithm
- 10. QuickSort using Hoare's Partitioning scheme
- 11. Heap Sort Algorithm
- 12. Introsort Algorithm
- 13. External Merge Sort Algorithm
- 14. Counting Sort Algorithm
- 15. Inversion Count of an array
- 16. Sort an array using Young tableau
- 17. Merge Sort Algorithm for Singly Linked List
- 18. Problems solved using partitioning logic of QuickSort
- 19. Sort a Doubly Linked List using Merge Sort

- 20. Sort elements by their frequency and Index
- 21. Sort an array based on order defined by another array
- 22. Efficiently sort an array with many duplicated values
- 23. Find largest number possible from set of given numbers
- 24. Find the surpasser count for each element of an array
- 25. Segregate positive and negative integers using Merge Sort
- 26. Group anagrams together from given list of words

Stack

- 1. Stack Implementation using Array/List C, C++, Java, Python
- 2. Stack Implementation using Linked List
- 3. Check if given expression is balanced expression or not
- 4. Find duplicate parenthesis in an expression
- 5. Evaluate given postfix expression
- 6. Decode the given sequence to construct minimum number without repeated digits
- 7. Design a stack which returns minimum element in constant time
- 8. Design a stack which returns minimum element without using auxiliary stack
- 9. Merging Overlapping Intervals
- 10. Reverse String without using Recursion
- 11. Implement Stack using Queue Data Structure
- 12. Implement a Queue using Stack Data Structure
- 13. Implement two stacks in a single array
- 14. Recursive solution to sort a stack
- 15. Find length of the longest balanced parenthesis in a string
- 16. Reverse a string using stack data structure
- 17. Find all elements in an array that are greater than all elements present to their right
- 18. Inorder Tree Traversal
- 19. Preorder Tree Traversal
- 20. Postorder Tree Traversal
- 21. Find preorder traversal of a binary tree from its inorder and postorder sequence
- 22. Find ancestors of given node in a Binary Tree
- 23. Check if two given binary trees are identical or not
- 24. Reverse Level Order Traversal of Binary Tree

- 25. Reverse given text without reversing the individual words
- 26. Find all binary strings that can be formed from given wildcard pattern
- 27. Iterative Implementation of QuickSort
- 28. Depth First Search (DFS) Algorithm
- 29. Invert a Binary Tree
- 30. Print leaf to root path for every leaf node in a binary tree
- 31. Longest Increasing Subsequence
- 32. Invert alternate levels of a perfect binary tree

Trie

- 1. Trie Implementation C, C++, Java, Python
- 2. Memory Efficient Implementation of Trie | Insert, Search and Delete
- 3. Longest Common Prefix in given set of strings (using Trie)
- 4. Lexicographic sorting of given set of keys
- 5. Find maximum occurring word in given set of strings
- 6. Find first k maximum occurring words in given set of strings
- 7. Find Duplicate rows in a binary matrix
- 8. Word Break Problem | Using Trie
- 9. Generate list of possible words from a character matrix
- 10. Find all words matching a pattern in the given dictionary