www.codechef.com

Learn Data Structures and Algorithms | CodeChef

20-26 minutes

Learn Data Structures and Algorithms

This section lists out the syllabus, the learning resources and Mock Tests to help you prepare for the data structures and algorithms Certification test. The resources that we list here are references that we have collected over the internet and some of them from our own website. While we do recommend these resources based on the inputs of our user community, we do not claim that these are the most authoritative Learning Resources about any topic in data structures and algorithms. Please feel free to find out what suits best to you.

We have also prepared a Mock Test for each level. A Mock Test is an open assessment contest that will help you assess yourself for the certification exam after you are ready with the topics. For each level we have different Mock Tests. These DSA contests will run forever. We strongly recommend you to solve these problems in the same duration of time as the duration of the exam before you take the data structures and algorithms exam.

You can expect problems from the following topics to come in the exam.

Foundation

Syllabus:

The syllabus for Foundation level is mentioned below:

- Basic Data Structures: Arrays, Strings, Stacks, Queues
- Asymptotic analysis (Big-O notation)
- Basic math operations (addition, subtraction, multiplication, division, exponentiation)
- Sqrt(n) primality testing
- Euclid's GCD Algorithm
- Basic Recursion
- Greedy Algorithms
- Basic Dynamic Programming
- Naive string searching

- O(n logn) Sorting
- Binary Searching

Learning Resources:

			Assumptation and bain (Dim O matation)
•			Asymptotic analysis (Big-O notation)
	0		Basic
		•	youtube.com - Time complexity of a computer program
		•	youtube.com - Big-O notation in 5 minutes - The basics
		•	youtube.com - Definition Of Big O Notation - Intro to Theoretical Computer Science
		•	youtube.com - Algorithms Lecture 1 Introduction to asymptotic notations
		•	iarcs.org.in - Measuring the efficiency of algorithms
		-	interactivepython.org - Particularly for Big-O notation
	0		Advanced
		-	rob-bell.net - A beginner's guide to Big O notation
		٠	youtube.com - Big O Notation, Gayle Laakman McDowell
		-	web.mit.edu - Big O notation
		•	youtube.com - Time and space complexity analysis of recursive programs - using
			factorial
		٠	A very nice tutorial with examples
	0		Practice Problems
		-	Check some MCQs on space and time complexity here.
		٠	You can see some problems with solutions here: Time complexity of an algorithm
•			Arrays
	0		Resources
			codechef.com - Data Structure Tutorial: Array
			cs.cmu.edu - Arrays
			geeksforgeeks.org - Arrays Data Structure
	0		Practice Problems
		-	codechef.com - LECANDY, editorial
			codechef.com - CNOTE, editorial;
			codechef.com - SALARY, editorial
			codechef.com - CHN15A, editorial
			codechef.com - RAINBOWA, editorial
			codechef.com - FRGTNLNG, editorial

		Learn Data Structures and Algorithms CodeCher., Reader View
		codechef.com - COPS, editorial
•		Strings
	0	Resources
		■ tutorialspoint.com - C++ strings
		guru99.com - Java strings
		docs.python.org - Python strings
		■ tutorialspoint.com - Python strings
		 geeksforgeeks.org - Many string questions
	0	Practice Problems
		codechef.com - CSUB, editorial
		codechef.com - LAPIN, editorial
•		Stack and Queue
	0	Resources
		geeksforgeeks.org - Stack Data Structure
		 geeksforgeeks.org - Introduction and Array Implementation
		 tutorialspoint.com - Data Structures Algorithms
		cs.cmu.edu - Stacks
		cs.cmu.edu - Stacks and Queues
		cs.cmu.edu - Stacks and Queues
	0	Practice Problems
		spoj.com - JNEXT
		spoj.com - STPAR
		spoj.com - ONP
		codechef.com - COMPILER
		spoj.com - MMASS
		spoj.com - HISTOGRA
		codeforces.com - D. Maximum Xor Secondary
		spoj.com - ANARC09A
		codeforces.com - C. Minimal string
		codeforces.com - B. Alternating Current
		 codeforces.com - C. Longest Regular Bracket Sequence
•	Basic m	nath operations (addition, subtraction, multiplication, division, exponentiation)
	0	codechef.com - A tutorial on Fast Modulo Multiplication
•		Euclid's GCD Algorithm
	0	Resources

	youtube.com - Mycodeschool video
	khanacademy.org - The Euclidean Algorithm
	geeksforgeeks.org - Example program to find gcd in c++:
•	Prime Numbers, divisibility of numbers
0	Resources:
	 Only O(sqrt(n)) algorithm for finding whether a number is a prime, factorization of a
	number.
	 Finding prime factors by taking the square root
0	Practice Problems:
	 community.topcoder.com - DivisorInc
	 community.topcoder.com - Prime Polynom
	 community.topcoder.com - Prime Anagrams
	 community.topcoder.com - Refactoring
•	Basic Recursion
0	Resources
	topcoder.com - An Introduction to Recursion, Part 1
	■ topcoder.com - An Introduction to Recursion: Part 2
	geeksforgeeks.org - Recursion ;(along with questions)
	web.mit.edu - Recursion
	csee.umbc.edu - Recursion ;(Examples with exercises)
	 loveforprogramming.quora.com - Backtracking, Memoization & Dynamic
	Programming
	 byte-by-byte - Recursion for Coding Interviews
0	Practice Problems
	 codechef.com - NOKIA, editorial
	 codechef.com - TRISQ, editorial
	 codechef.com - LFSTACK, editorial
	 codechef.com - FICE, editorial
•	Greedy Algorithms
0	Resources
	iarcs.org.in - Greedy Algorithms
	iarcs.org.in - Greedy Algorithms
	topcoder.com - Greedy Algorithms
	Greedy Algorithms
0	Practice Problems

	codechef.com - TACHSTCK, editorial
	codechef.com - CIELRCPT, editorial
	codechef.com - MAXDIFF, editorial
	codechef.com - CHEFST, editorial
	codechef.com - CAKEDOOM, editorial
	codechef.com - CLETAB, editorial
	codechef.com - TADELIVE, editorial
	codechef.com - MANYCHEF, editorial
	codechef.com - MMPROD, editorial
	codechef.com - CHEFTMA, editorial
	codechef.com - STICKS, editorial
	spoj.com - BAISED
	spoj.com - BALIFE
	spoj.com - GCJ101BB
	codechef.com - FGFS
	codechef.com - KNPSK
	codechef.com - LEMUSIC
	spoj.com - ARRANGE
	spoj.com - FASHION
•	Dynamic programming (Basic DP)
0	Resources
	medium.freecodecamp.org - Demystifying Dynamic Programming
	iarcs.org.in - Dynamic Programming - Tiling
	topcoder.com - Dynamic Programming - From Novice to Advanced
	illinois.edu - Dynamic Programming ;(Exercises are recommended)
	codechef.com - Dynamic Programming
	geeksforgeeks.org - Dynamic Programming ;(Contains a lot of practice sessions)
	MIT OCW (Contains some Advanced topics as well)
	■ Dynamic Programming I
	■ Dynamic Programming II
	Dynamic Programming III
	■ Dynamic Programming IV
0	Practice Problems
	codechef.com - ALTARAY, editorial
	codechef.com - DELISH, editorial

			codechef.com - DBOY, editorial
		•	codechef.com - XORSUB, editorial
		•	codechef.com - GRID, editorial
		•	codechef.com - TADELIVE, editorial
		•	codechef.com - FROGV, editorial
		•	codechef.com - MATRIX2, editorial
		•	codechef.com - AMSGAME2, editorial
		•	spoj.com - MDOLLS
		•	spoj.com - MSTICK
		•	spoj.com - MCARDS
			spoj.com - MIXTURES
			spoj.com - SAMER08D
			spoj.com - AIBOHP
•			Naive string searching
	0		Resources
			geeksforgeeks.org - Naive Pattern Searching
•			Sorting
	0		khanacademy.org
	0		visualgo.net
	0		iarcs.org.in
	0		Merge sort
		•	youtube.com - Merge sort algorithm
		•	Practice Problems
			codechef.com -MRGSRT
	0		Quick sort
		•	youtube.com - Quicksort algorithm
			Practice Problems
			codechef.com -TSORT
	0		Counting sort
			geeksforgeeks.org - Counting Sort
		•	Practice Problems
			 codechef.com - TACHSTCK, editorial
			 codechef.com - STICKS, editorial
•			Binary Search
	0		Resources

	Learn Data Structures and Algorithms CodeCher :: Reader View
	topcoder.com (Try solving problems of Simple and Moderate level as mentioned in
	the end of the link)
	codechef.com
	usfca.edu
	khanacademy.org
0	Detailed Theoretical analysis
	cmu.edu (A theoretical analysis)
0	Problems
	geeksforgeeks.org - Binary Search (Contains some solved problems)
	codechef.com - STRSUB, editorial
	codechef.com - ASHIGIFT, editorial
	codechef.com - STACKS, editorial
	codechef.com - DIVSET, editorial
	codechef.com - LOWSUM, editorial
	codechef.com - SNTEMPLE, editorial
	codechef.com - SNAKEEAT, editorial
	codechef.com - SCHEDULE, editorial
	codechef.com - RIGHTTRI, editorial
	codechef.com - FORESTGA, editorial
	codechef.com - CHEFHCK2,editorial
	spoj.com - ABCDEF
	spoj.com - NOTATRI
	spoj.com - SCALE
	spoj.com - SUMFOUR
	spoj.com - SUBSUMS
	spoj.com - ANARC05B
	spoj.com - RENT
	spoj.com - PIE
	spoj.com - MKUHAR
	spoj.com - SVADA
	spoj.com - SUBS

Past Test:

Practice on the exact problems which had appeared in a past DSA Foundation level exam:

Test 1 - https://www.codechef.com/FLPAST01

Mock Test:

- Test 1 codechef.com/FLMOCK01
- Test 2 codechef.com/FLMOCK02
- Test 3 codechef.com/FLMOCK03
- Test 4 codechef.com/FLMOCK04

Advanced

This level is intended to test that the one has a very good grasp of data structures and algorithms, and can solve most problems that arise in practice. You can expect problems from the following topics to come in the DSA exam.

Syllabus:

Everything in the Foundation Level, along with:

•	Heaps (priority queue)
•	Disjoint Set Union
•	Segment Trees
•	Binary Index Tree (Fenwick tree)
•	Trees (traversals, tree dynamic programming)
•	Finding Lowest Common Ancestors (O(log N) solution where N is number of nodes).
•	Graph Algorithms:
	Finding connected components and transitive closures.
	Shortest-path algorithms (Dijkstra, Bellman-Ford, Floyd-Warshall)
	Minimum spanning tree (Prim and Kruskal algorithms)
	Biconnectivity in undirected graphs (bridges, articulation points)
	Strongly connected components in directed graphs
	o Topological Sorting
	Euler path, tour/cycle.
•	Modular arithmetic including division, inverse
•	Amortized Analysis
•	Divide and Conquer

Advanced Dynamic Programming problems (excluding the dp optimizations which are added in

expert level)

Sieve of Eratosthenes

Learning Resources:

•			Heaps (priority queue)
	0		Resources
		•	cs.cmu.edu
		•	eecs.wsu.edu
		•	geeksforgeeks.org
		•	visualgo.net
		•	iarcs.org.in
	0		Practice Problems
		•	codechef.com - IPCTRAIN, editorial
		•	codechef.com - ANUMLA, editorial
		•	codechef.com - KSUBSUM, editorial
		•	codechef.com - RRATING, editorial
		•	codechef.com - TSECJ05, editorial
		•	spoj.com - WEIRDFN
		•	codechef.com - CAPIMOVE, editorial
		•	spoj.com - RMID2
		•	spoj.com - LAZYPROG
		•	spoj.com - EXPEDI
		•	acm.timus.ru
		•	baylor.edu - Maze Checking and Visualization
		•	codechef.com - MOSTDIST, editorial
•			Disjoint Set Union
	0		Resources
		•	topcoder.com
		•	harvard.edu
		•	ucdavis.edu
		•	visualgo.net
	0		Practice Problems
		•	codechef.com - GALACTIK, editorial
		•	codechef.com - DISHOWN, editorial
			codechef.com - JABO, editorial

	codechef.com - PARITREE, editorial
	codechef.com - FILLMTR, editorial
	B. Mike and Feet
	D. Quantity of Strings
	codechef.com - SETELE, editorial
	codechef.com - MAZE, editorial
	codechef.com - MAGICSTR, editorial
	codechef.com - MTRWY, editorial
	codechef.com - BIGOF01, editorial
	codechef.com - FIRESC, editorial
•	Segment Trees
0	Resources
	wcipeg.com
	topcoder.com
	kartikkukreja.wordpress.com
	visualgo.net
•	iarcs.org.in
0	Practice Problems
	spoj.com - GSS1
	spoj.com - GSS2
	codeforces.com - Classic Segment Tree (Expert Level)
	spoj.com - IOPC1207
•	spoj.com - ORDERSET
•	spoj.com - HELPR2D2
	spoj.com - ANDROUND
	spoj.com - HEAPULM
•	spoj.com - NICEDAY
	spoj.com - YODANESS
	spoj.com - DQUERY
•	spoj.com - KQUERY
	spoj.com - FREQUENT
•	spoj.com - GSS3
	spoj.com - GSS4
	spoj.com - GSS5
-	spoj.com - KGSS

```
spoj.com - HELPR2D2
 spoj.com - BRCKTS
 spoj.com - CTRICK
 spoj.com - MATSUM
 spoj.com - RATING
 spoj.com - RRSCHED
 spoj.com - SUPPER
 spoj.com - ORDERS
 codechef.com - LEBOBBLE
 codechef.com - QUERY
 spoj.com - TEMPLEQ
 spoj.com - DISUBSTR
 spoj.com - QTREE
 spoj.com - QTREE2
 spoj.com - QTREE3
 spoj.com - QTREE4
 spoj.com - QTREE5
 Problems on segment tree with lazy propagation
 spoj.com - HORRIBLE (must do basic lazy propagation problem)
 spoj.com - LITE (a nice lazy propagation problem)
 spoj.com - MULTQ3 (another nice lazy propagation problem)
 codechef.com - CHEFD
 codechef.com - FUNAGP (a difficult lazy propagation problem.)
 RPAR (a difficult and nice lazy propagation)
 codechef.com - ADDMUL
 spoj.com - SEGSQRSS (a difficult lazy propagation problem)
 spoj.com - KGSS
 codeforces.com - C. Circular RMQ
codeforces.com - E. Lucky Queries (must do hard problem on lazy propagation)
 codeforces.com - E. A Simple Task
codeforces.com - C. DZY Loves Fibonacci Numbers (important problem to do,
 introduces some nice properties over lazy propagation)
 codeforces.com - D. The Child and Sequence
 codeforces.com - E. Lucky Array
 Binary Index Tree (Fenwick tree)
```

		Learn Data Structures and Algorithms CodeChef :: Reader View
	0	Resources
	•	topcoder.com
		iarcs.org.in
	•	visualgo.net
	0	Practice Problems:
	Pleas	se solve the problems mentioned in the above segment tree practice problems
	section.	Note that usually, it's difficult to do range updates in binary indexed trees. Mostly,
	it is us	sed for for range query and point update. However, you can check the following
	article fo	or checking how some simple specific kind of range updates can be performed on
	bina	ry indexed tree (http://petr-mitrichev.blogspot.in/2013/05/fenwick-tree-range-
	u	pdates.html). Note that range updates on BIT is not a part of the syllabus.
		spoj.com - INVCNT
		spoj.com - TRIPINV
•		Trees (traversals)
	0	Resources
		slideshare.net
		iarcs.org.in
		berkeley.edu
	0	Practice Problems
		spoj.com - TREEORD
•	Finding Lov	vest Common Ancestors (O(log N) solution where N is number of nodes)
	0	Resources
		topcoder.com
•	Depth First Se	earch, Breadth First Search (Finding connected components and transitive
		closures)
	0	Resources
	•	geeksforgeeks.org - Connected Components in an undirected graph
	•	geeksforgeeks.org - Transitive closure of a graph
	•	geeksforgeeks.org - Depth First Traversal or DFS for a Graph
		iarcs.org.in - Basic Graph Algorithms
	•	visualgo.net - Graph Traversal
	•	harvard.edu - Breadth-First Search
	0	Practice Problems
		codechef.com - FIRESC, editorial
		spoj.com - BUGLIFE

		•	spoj.com - CAM5
		•	spoj.com - GCPC11J
		•	spoj.com - KFSTB
		•	spoj.com - PT07Y
		•	spoj.com - PT07Z
		•	spoj.com - LABYR1
		•	spoj.com - PARADOX
		•	spoj.com - PPATH ;(must do bfs problem)
		•	spoj.com - ELEVTRBL (bfs)
		•	spoj.com - QUEEN (bfs)
		•	spoj.com - SSORT ;(cycles in a graph)
		•	spoj.com - ROBOTGRI ;(bfs)
•		5	Shortest-path algorithms (Dijkstra, Bellman-Ford, Floyd-Warshall)
	0		Resources
		•	geeksforgeeks.org - Dijkstra's shortest path algorithm
		•	larcs.org.in - Shortest paths
		•	Visualgo.net - Single-Source Shortest Paths (SSSP)
	0		Practice Problems
		•	codechef.com - DIGJUMP, editorial
		•	codechef.com - AMR14B, editorial
		•	codechef.com - INSQ15_F, editorial
		•	codechef.com - SPSHORT, editorial (slightly difficult dijkstra's problem.)
		•	codechef.com - RIVPILE, editorial
		•	spoj.com - SHPATH
		•	spoj.com - TRAFFICN
		•	spoj.com - SAMER08A
		•	spoj.com - MICEMAZE
		•	spoj.com - TRVCOST
		•	codechef.com - PAIRCLST, editorial
•			Bellman Ford Algorithm
	0		Resources
		٠	geeksforgeeks.org - Dynamic Programming - Bellman–Ford Algorithm
		•	compprog.wordpress.com - ;One Source Shortest Path - Bellman-Ford Algorithm
	0		Practice Problem
			community.topcoder.com - PeopleYouMayKnow

			codeforces.com - D. Robot Control
			spoj.com - ARBITRAG - Arbitrage ;(Floyd Warshall)
			community.topcoder.com - NetworkSecurity ;(Floyd Warshall)
•			Minimum spanning tree (Prim and Kruskal algorithms)
	0		Resources
			algs4.cs.princeton.edu - Minimum Spanning Trees
			iarcs.org.in - Spanning trees
			visualgo.net - Spanning Tree
	0		Practice Problem
			spoj.com - MST
			spoj.com - NITTROAD
			spoj.com - BLINNET
			spoj.com - CSTREET
			spoj.com - HIGHWAYS
			spoj.com - IITWPC4I
			codechef.com - MSTQS, editorial
		•	codechef.com - CHEFGAME, editorial
			codechef.com - GALACTIK, editorial
		•	codechef.com - GOOGOL03, editorial
		•	spoj.com - KOICOST
•			Biconnectivity in undirected graphs (bridges, articulation points)
	0		Resources
		•	e-maxx-eng.appspot.com - Finding Bridges in a Graph
		•	iarcs.org.in - Articulation Points
			pisces.ck.tp.edu.tw - Articulation Points
	0		Practice Problem
		•	uva.onlinejudge.org - Network
		•	icpcarchive.ecs.baylor.edu - Building Bridges
		•	uva.onlinejudge.org - Tourist Guide
		•	acm.tju.edu.cn - Network
		•	spoj.com - EC_P - Critical Edges
		•	spoj.com - SUBMERGE - Submerging Islands
		•	spoj.com - POLQUERY - Police Query
		•	codeforces.com - A. Cutting Figure
•			Strongly connected components in directed graphs

	0		Resources
		•	iarcs.org.in - Strongly connected components
		•	theory.stanford.edu - Strongly Connected Components
	0		Practice Problem
		•	spoj.com - ANTTT
		•	spoj.com - CAPCITY
		•	spoj.com - SUBMERGE
			codechef.com - MCO16405, editorial
			spoj.com - BOTTOM
			spoj.com - BREAK
			community.topcoder.com - Marble Collection Game
•			Topological Sorting
	0		Resources
			geeksforgeeks.org - Topological Sorting
	0		Practice Problem
			spoj.com - TOPOSORT ;
			codeforces.com - C. Fox And Names;
			codechef.com - RRDAG, editorial
			spoj.com - RPLA
			codechef.com - CL16BF (topological sort with dp), editorial
			spoj.com - MAKETREE
•			Euler path, tour/cycle.
	0		Resources
			math.ku.edu - Euler Paths and Euler Circuits
	0		Practice Problem
			spoj.com - WORDS1
			codechef.com - CHEFPASS, editorial
			codechef.com - TOURISTS, editorial
			codeforces.com - D. New Year Santa Network
			B. Strongly Connected City
			codechef.com - PEOPLOVE
			codeforces.com - D. Tanya and Password
			codeforces.com - E. One-Way Reform
			spoj.com - GCPC11C
			spoj.com - MAKETREE

Modular arithmetic including division, inverse Resources 0 codechef.com - Fast Modulo Multiplication (Exponential Squaring) codechef.com - Best known algos for calculating nCr % M; (only for expert level) **Amortized Analysis** Resources 0 ocw.mit.edu - Amortized Analysis wikipedia.org - Amortized Analysis iiitdm.ac.in - Amortized Analysis **Divide and Conquer** Resources 0 cs.cmu.edu - Divide-and-Conquer and Recurrences geeksforgeeks.org - Divide-and-Conquer Practice Problem codechef.com - MRGSRT, editorial spoj.com - HISTOGRA codechef.com - TASTYD, editorial codechef.com - RESTPERM, editorial codechef.com - ACM14KP1, editorial Advanced Dynamic Programming problems (excluding the dp optimizations which are added in expert level, Please go through the basic DP resources and problems mentioned in foundation level resource.) Resources 0 apps.topcoder.com - Commonly used DP state domains apps.topcoder.com - Introducing Dynamic Programming apps.topcoder.com - Optimizing DP solution codeforces.com - DP over Subsets and Paths Problems for Advanced DP 0 spoj.com - HIST2 ;(dp bitmask) spoj.com - LAZYCOWS ;(dp bitmask) spoj.com - TRSTAGE ;(dp bitmask) spoj.com - MARTIAN

spoj.com - SQRBR

spoj.com - ACMAKER

spoj.com - AEROLITE

	spoj.com - BACKPACK
	spoj.com - COURIER
	spoj.com - DP
	spoj.com - EDIST
	spoj.com - KRECT
	spoj.com - GNY07H
	spoj.com - LISA
	spoj.com - MINUS
-	spoj.com - NAJKRACI
	spoj.com - PHIDIAS
	spoj.com - PIGBANK
	spoj.com - PT07X
	spoj.com - VOCV
	spoj.com - TOURIST
-	spoj.com - MKBUDGET
-	spoj.com - MMAXPER
-	spoj.com - ANARC07G
-	spoj.com - MENU
•	spoj.com - RENT ;(dp with segment tree/BIT)
-	spoj.com - INCSEQ ;(dp with segment tree/BIT)
-	spoj.com - INCDSEQ ;(dp with segment tree/BIT)
•	You can solve some advanced problems from
•	codeforces.com - Dynamic Programming Type
	Sieve of Eratosthenes
	Resources:
-	codechef.com - Sieve Methods
	Practice Problems
-	spoj.com - TDKPRIME
-	spoj.com - TDPRIMES
-	spoj.com - ODDDIV ;(sieve + binary search)
•	spoj.com - NDIVPHI ;O(N) prime testing algorithm)
•	spoj.com - DIV ;(divisor sieve)
	codechef.com - LEVY, editorial
-	codechef.com - PRETNUM, editorial
	codechef.com - KPRIME, editorial

0

- codechef.com DIVMAC, editorial (segment tree with sieve)
- codechef.com PPERM, editorial ;(a bit advanced sieve application)
- General
 - Stanford Algoriths 1
 - Stanford Algoriths 2

Past Test:

Practice on the exact problems which had appeared in a past Advanced level exam:

Test 1 - https://www.codechef.com/ALPAST01

Mock Test:

- Test 1 https://www.codechef.com/ADMOCK01
- Test 2 https://www.codechef.com/ADMOCK02

Note: These links have been curated to help in preparation for the exams, and also to help the community in general. But if you own some of the material linked to, and you wouldn't like them to be here, please contact us, and we will remove it.