Roadmap For Practicing Data Structures and Algorithms

Arrays & Strings

- o Basic Array and Strings Questions
- o Kadane's Algorithm
- o Dutch National Flag Algorithm
- Sliding Window
- Two pointers

• Multidimensional arrays

- o Traversal Based Problems
- Rotation Based Problems

Recursion And Backtracking

- o Basic Recursion Questions
- o Divide And Conquer

• Sorting Algorithms

- Insertion Sort
- Selection Sort

• Binary Search Applications

- o Binary Search on Arrays
- o Binary Search on Matrix

• Linked Lists

- o Reversal Problems
- Sorting Problems
- Slow And Fast Pointers
- o Modify In Linked list

• Stacks & Queues

- o Implementation Based Problems
- o Application Based Problems

• Binary Trees

- o Tree Traversals
- Construction Of Trees
- Tree Views
- Standard Problems

BST

- Construction Of BST
- o Conversion Based Problems
- Modification in BST
- o Standard Problems

• Priority Queues and Heaps

- o Implementation Based problems
- o Conversion based problems
- o K Based Problems

Graphs

- o Graph Traversals BFS And DFS
- o MST
- Shortest Path Algorithms
- Topological Sort
- Graphs in Matrix

• Dynamic Programming

- o DP with Arrays
- o DP With Strings
- DP With Maths
- DP With Trees
- o Breaking And Partition Based Problems
- o Counting Based Problems
- Hard Recursion and Backtracking Questions

• Other Topics

- Hashmaps
- o Tries
- o Bit Manipulation
- Greedy
- Circular Queues
- o Deques Hot Topic
- o Doubly And Circular LL
- o String Algorithms like KMP and Z Algorithm