

Competitive Programming


Detailed
Course Syllabus

CONTENTS


WEEK 01:

- Introduction to Competitive Programming
 - Understanding time complexity.
- Introduction to Prefix Arrays
- Binary Search and Sorting Algorithms
 Solving Problems on binary search and sorting.

WEEK 02:

- Introduction to Competitive Programming Prime factorization in sqrt time complexity.
- Introduction to Sieve Algorithm and its applications.
- Introduction to various exponentiation techniques
 - Binary Exponentiation
 - Modular Exponentiation
- Introduction to Fermat's theorem and Modular inverse.
- Introduction to Combinatorics and Bit Manipulation.
 Solving problems on Combinatorics and Bit Manipulation

WEEK 03:

- Introduction to Stack, Queues, and Priority Queue Solving Cp Problems based on Stack, Queues, and Priority Queues
- Introduction to String Hashing Concepts

WEEK 04:

- Introduction to Recursion.
- Basics of Advanced to Backtracking

WFFK 05.

- Basics of Greedy Algorithm and Dynamic Programming
- Dynamic Programming

Solving Dp problems based on Knapsack Solving Dp Problems based on Combinatorics Solving Dp Problems based on Divide and Conquer.

CONTENTS


WEEK 06:

- Dynamic Programming Continued
 - Solving Dp Problems based on Digit Dp and Bitmask DP

WEEK 07:

Basics Graphs and Trees

Representation of Graphs and Trees
DFS and BFS Traversal of Graphs and Trees

WEEK 08:

- Solving Problems based on Dp on trees
- Introduction to various Shortest Path Algorithms
- Applications of Shortest Path Algorithms and Solving Problems on the same.

WEEK 09:

- Introduction to Disjoint Set Union Solving Problems based on DSU.
- Introduction to Minimum Spanning Tree
 Solving Problems based on MST
- Introduction to Sparse tables and Lowest Common Ancestor Solving Problems based on Sparse tables and LCA.

WEEK 10:

Introduction to Segment trees, Problems on Segment Trees.