

Data Structures

With Python

Detailed Course Syllabus

1. Analysis of Algorithms

- a. Analysis of Algorithms (Background)
- **b.** Order of Growth
- c. Best, Average and Worst Cases
- **d.** Big O Notation
- e. Omega Notation
- f. Theta Notation
- **g.** Analysis of Common Loops
- h. Analysis of Recursion
- i. Space Complexity

2. List in Python

- a. List (Dynamic Sized Array) Introduction
- **b.** Working of List in Python
- c. Average or Mean of A List
- d. Separate Even and Odd
- e. Get Smaller Elements
- f. Slicing (List, Tuple And String)
- g. Comprehensions in Python
- h. Largest Element in a List
- i. Second Largest Element in a list
- i. Check if a list is Sorted
- k. Find the only Odd
- I. Reverse a List in Python
- m. Left Rotate a List by one
- n. Left Rotate by d Places

3. String

- **a.** Escape Sequences and Raw Strings
- **b.** Reverse A String in Python
- c. String Comparison in Python
- d. Strings in Python
- e. Formatted String in Python

- **f.** String Operations Part (1)
- g. String Operations Part (2)
- **h.** Pattern Searching in Python
- i. Check For Palindrome In Python

4. Hashing

- a. Introduction to Hashing
- **b.** Hashing Application
- c. Hashing Functions
- d. Collision Handling
- e. Double Hashing
- f. Chaining vs Open Addressing
- g. Set in Python
- **h.** Dictionary in Python
- i. Count Distinct Elements in a List

5. Recursion

- a. Recursion in Python
- **b.** Applications of Recursion
- c. Practice For Recursion (Part 1)
- **d.** Practice For Recursion (Part 2)
- e. Sum of Natural Numbers Using Recursion
- f. Print N to 1 using Recursion in Python
- g. Print 1 to N using Recursion in Python
- h. Sum Of Digits Using Recursion
- i. Tower of Hanoi in Python
- j. Josephus Problem in Python

6. Searching

- a. Binary Search in Python
- **b.** Recursive Binary Search in Python
- c. Analysis of Binary Search
- d. Index of First Occurrence
- e. Index of Last Occurrence
- **f.** Count Occurrences in a Sorted Array

7. Sorting

- a. Bubble Sort
- **b.** Selection Sort
- c. Insertion Sort in Python
- **d.** Merge Two Sorted Arrays
- e. Merge Subarrays
- f. Merge Sort Algorithm
- g. Merge Sort Analysis
- h. Quick Sort Introduction
- i. Partition a Given Array
- i. Lomuto Partition
- k. Hoare's Partition
- I. Quick Sort using Lomuto Partition
- m. Quick Sort using Hoare's Partition
- n. Analysis of Quick Sort
- o. Space Analysis of Quick Sort
- p. Tail Call Elimination in Quick Sort
- **q.** Sorting in Python
- r. List Sort in Python
- s. Sorted in Python

8. Linked List

- a. Linked List Introduction in Python
- **b.** Simple Linked List Implementation in Python
- c. Applications of Linked List
- **d.** Traversing a Linked List in Python
- e. Search in Linked List
- f. Insert At The Beginning of Linked list in Python
- g. Insert at The End Of Linked List
- h. Insert at Given Position in Singly Linked list
- i. Delete First Node Of Linked List in Python
- i. Delete Last Node of Linked List
- k. Sorted Insert Linked List in Python
- I. Reverse a Linked List In Python
- m. Recursive Reverse A Linked List (Part 1)
- n. Recursive Reverse A Linked List (Part 2)

9. Circular Linked List

- a. Circular Linked List in Python
- **b.** Circular Linked List (Advantages & Disadvantages)
- c. Circular Linked List traversal
- d. Insert at the Beginning of Circular Linked List
- e. Insert at The End of A Circular Linked List
- f. Delete Head of circular Linked List.
- g. Delete Kth Node of Circular Linked List

10. Doubly Linked List

- a. Doubly Linked List in Python
- **b.** Singly Vs Doubly Linked List (Advantages & Disadvantages)
- c. Insert at the Beginning of DLL in Python
- d. Insert at the End of DLL in Python
- e. Delete Head of A Doubly Linked List
- f. Delete Last Node of DLL in Python
- g. Reverse A Doubly Linked List in Python

11. Stack

- a. Stack Data Structure
- **b.** Stack Applications
- c. Stack in Python
- d. Linked List Implementation of Stack in Python
- e. Check for Balanced Parentheses in Python
- f. Infix, Prefix and Postfix Introduction
- g. Infix to Postfix (Simple Solution)
- **h.** Infix to Postfix (Efficient Solution)
- i. Evaluation of Postfix
- **j.** Infix to Prefix (Simple Solution)
- **k.** Infix to Prefix (Efficient Solution)
- I. Evaluation of Prefix

12. Queue

- a. Queue Data Structure
- **b.** Application of Queue Data structure
- c. Queue in Python
- d. Linked List Implementation of Queue in Python
- e. Queue Implementation using Circular List

13. Tree

- a. Tree Data Structure
- **b.** Tree Traversal
- c. Application of Tree
- d. Binary Tree in Python
- e. Inorder Traversal in Python
- f. Preorder Traversal in Python
- g. Postorder Traversal in Python
- h. Size of Binary Tree in Python
- i. Maximum in Binary Tree
- j. Search Binary Tree
- k. Height of Binary Tree
- I. Iterative Inorder Traversal
- m. Iterative Preorder Traversal
- n. Level Order Traversal

14. Binary Search Tree

- a. Binary Search Tree(Background)
- **b.** Binary Search Tree in Python
- c. Search in BST in Python
- d. BST insert in Python
- e. BST Delete in Python
- **f.** BST Floor in Python
- g. Floor in BST (Problem and Solution Idea)
- h. Ceiling in BST in Python

15. Heap

- a. Binary Heap Introduction
- **b.** Heap Python Implementation (Introduction)
- c. Binary Heap Insert
- **d.** Binary Heap (Extract min and Heapify)
- e. Decrease Key and Delete Operations
- f. Build Heap
- g. Heapq in Python

16. Graph

- a. Introduction to Graph
- **b.** Graph Representation (Adjacency Matrix)
- c. Graph Representation (Adjacency List)
- d. Adjacency Matrix and List Comparison
- e. Applications of BFS
- f. Applications of DFS