

Dynamic Programming Problem Set

Must Do DP Problems covering all DP Concepts and difficulty levels.

[If you have less time, want to get a taste of different types of DP, checkout the AtCoder Problem Section in the course end of Dynamic Programming Master Course]

Code	Problem Link	Concepts Problem Tags
А	Frog 1	Bottom-up DP
В	Frog 2	Bottom-up DP, 2D DP
С	Vacation	Bottom-up DP, 2D DP
D	Knapsack 1	Classical DP
E	Knapsack 2	Bottom-up DP, 2D DP, Variation of classical DP
F	LCS	Classical DP, Top-down DP
G	Longest Path	DP on Graphs
Н	Grid 1	Grid DP, 2D DP
I	Coins	Probability DP, 2D DP
J	Sushi	Probability, Expected value DP, math
К	Stones	Game Theory, DP
L	Deque	Multidimensional DP, Game theory
М	Candies	Multidimensional DP and DP optimizations, Prefix sums
N	Slimes	DP on intervals
0	Matching	DP with bitmasking
Р	Independent Set	DP on trees

Q	Flowers	DP, DP optimization, segment tree, maps
R	Walk	DP on graphs, Matrix exponentiation
S	Digit Sum	Digit DP, Modular arithmetic
Т	Permutation	Multidimensional DP, DP Optimizations, Prefix and Suffix sums
U	Grouping	DP with Bitmasking, Bit Masking concepts and Bit manipulation
V	Subtree	DP on trees, Optimization with Prefix and Suffix arrays
W	Intervals	DP optimization, Segment tree, Lazy propagation
Х	Tower	Exchange Argument DP, Sorting
Y	Grid 2	Grid DP, Math, Combinatorics, Modular arithmetic, Implementation
Z	Frog 3	DP optimization using Convex Hull Trick, Introduction to Convex Hull Trick, math

Contest Link

Tasks - Educational DP Contest

