ARRAYS

- 1. Find 2 elements with given sum
- 2. Majority Element
- 3. Find the number occuring odd number of times
- 4. Merge an array of size n into another of size m + n
- 5. Rotate an array
- 6. Leaders in an array
- 7. Majority element in sorted array
- 8. Segregate 0s and 1s in an array
- 9. Product array
- 10. Find 2 repeating elements
- 11. Find the smallest missing number
- 12. Find max j-i such that arr[j] > arr[i]
- 13. Find subarray with given sum
- 14. Find the smallest positive number missing from an unsorted array
- 15. Find 2 numbers with odd occurence
- 16. Largest subarray with equal number of 0s and 1s
- 17. Replace every element with the greatest on right side
- 18. Stock buy sell to maximize profit
- 19. Find common elements in 3 sorted arrays
- 20. Nuts and bolts problem
- 21. Trapping rain water
- 22. Merge 2 sorted arrays in O(1) space

STRINGS

- 1. Remove duplicates from string
- 2. Remove characters from the first string which are present in the second string
- 3. Check if strings are rotations of each other
- 4. Print all permutations of a given string
- 5. Reverse words in a given string
- 6. Find the smallest window in a string containing all the characters of the second string
- 7. Check whether two strings are anagrams of each other
- 8. Write your own atoi()
- 9. Rearrange a string so that similar characters become d distance away
- 10. Find excel column name from a given column number

LINKED LIST

- 1. Get Nth node in a linked list
- 2. Delete a node given a pointer to it
- 3. Print middle
- 4. Find Nth node from the end
- 5. Delete linked list
- 6. Reverse linked list
- 7. Detect loop in a linked list McKinsey
- 8. Check if a singly linked list is a palindrome
- 9. Clone a linked list with next and random pointer
- 10. Memory efficient doubly linked list
- 11. Insert in sorted linked list
- 12. Get intersection point of 2 linked lists
- 13. Print reverse of a linked list
- 14. Remove duplicates from sorted linked list
- 15. Remove duplicates from unsorted linked list
- 16. Reverse doubly linked list
- 17. Merge 2 sorted linked lists
- 18. Merge sort for linked lists
- 19. Reverse a linked list in groups of given size
- 20. Linked list vs Array
- 21. Sorted insert for circular linked list
- 22. Detect and remove loop in a linked list
- 23. Add 2 numbers represented by linked lists
- 24. Clone a linked list with next and random pointer | Set 2

TREES

- 1. Recursive Tree Traversals
- 2. Calculate size of tree
- 3. Check if two trees are identical
- 4. Height of tree
- 5. Delete a tree
- 6. Convert a binary tree to its mirror tree
- 7. Given two traversal sequences, construct the binary tree
- 8. Print all root to leaf paths in a binary tree
- 9. Lowest common ancestor in BST

- 10. Level order traversal
- 11. Count leaf nodes
- 12. Spiral level order traversal
- 13. Diameter of tree
- 14. Inorder traversal without recursion
- 15. Root to leaf path sum equal to given number
- 16. Construct tree from inorder and preorder traversal
- 17. Print nodes at k distance from root
- 18. Applications of tree
- 19. Check if a binary tree is a subtree of another binary tree
- 20. Find inorder successor for all nodes
- 21. Vertical sum in a given binary tree
- 22. Maximum sum root to leaf path
- 23. Check if a binary tree is complete or not
- 24. Iterative preorder traversal
- 25. Iterative postorder traversal
- 26. Reverse level order traversal
- 27. Binary tree to doubly linked list OR Binary tree to double linked list
- 28. Find height of tree iteratively
- 29. Left view of binary tree
- 30. Lowest common ancestor binary tree
- 31. Print all nodes at k distance from given node
- 32. Right view of binary tree
- 33. Check if binary tree is subtree of another binary tree
- 34. Print nodes b/w two given levels
- 35. Find node with min value in BST
- 36. Check if a binary tree is BST
- 37. Find kth smallest element in BST
- 38. Sorted linked list to balanced BST
- 39. Kth largest element in BST
- 40. Advantages of BST over hash table
- 41. Kth smallest element in BST using O(1) space

STACK

- 1. Implement queue using stack
- 2. Check for balanced parentheses in an expression
- 3. Reverse a string using recursion
- 4. Design and implement special stack
- 5. Implement stack using queues
- 6. Expression evaluation

GRAPH

- 1. Applications of MST
- 2. Applications of DFS
- 3. <u>DFS</u>
- 4. BFS
- 5. Detect cycle in a directed graph
- 6. Find if there is a path b/w two vertices in a directed graph
- 7. Floyd Warshall Algorithm
- 8. Detect cycle in undirected graph
- 9. Kruskal's Algorithm
- 10. Graph and its representations
- 11. Prim's algorithm
- 12. Prim's algorithm 2
- 13. Dijkstra's algorithm
- 14. <u>Dijkstra's algorithm 2</u>
- 15. Bellman-Ford Algorithm
- 16. Transitive closure of a graph
- 17. Topological sorting
- 18. Shortest path in directed acyclic graph
- 19. Strongly connected components
- 20. Connectivity in directed graph
- 21. Detect cycle in an undirected graph 2
- 22. Applications of BFS

MATRIX

- 1. Maximum size square submatrix with all 1s
- 2. Turn an image by 90 degree
- 3. Search in a row wise and column wise sorted matrix
- 4. Print a given matrix in spiral form
- 5. A boolean matrix question
- 6. Min cost path
- 7. Find the row with maximum number of 1s
- 8. Find the number of islands
- 9. Maximum sum rectangle in a 2D matrix

- 10. Rotate matrix clockwise
- 11. Given a boolean matrix. Find k such that all elements in the kth row are 0 and the kth column are 1
- 12. Maximum size rectangle binary submatrix with all 1s

QUEUE

- 1. Level order traversal
- 2. Spiral level order traversal
- 3. Implement queue using stacks
- 4. Applications of queue
- 5. Implement stack using queues
- 6. First circular tour that visits all petrol pumps
- 7. Iterative height of binary tree

<u>HEAP</u>

- 1. k largest elements in an array
- 2. Applications of heap
- 3. Build heap
- 4. Median in a stream of integers
- 5. Sort a k sorted array
- 6. Sort numbers stored on different machines
- 7. Merge k sorted arrays
- 8. Print all elements in sorted order from row and column wise sorted matrix
- 9. kth smallest element in unsorted array
- 10. kth largest element in stream -> Zupee
- 11. Why prefer heap over BST for priority queue

HASHING

- 1. Check for pair in array with sum as x
- 2. Vertical sum in binary tree
- 3. Largest subarray with equal number of 0s and 1s
- 4. Find if there is a subarray with 0 sum
- 5. Print binary tree in vertical order

- 6. Special data structure
- 7. Find itinerary from a given list of tickets
- 8. <u>Largest subarray with 0 sum</u>

BST

- 1. Find min element
- 2. Check if binary tree is BST -> McKinsey
- 3. Inorder successor
- 4. kth smallest element using order statistics
- 5. Sorted linked list to balanced BST
- 6. Construct BST from given preorder traversal
- 7. Construct BST from given preorder traversal | Set 2

PUZZLES

- 1. <u>Measure 1 litre using 2 vessels and infinite water supply</u>(This problem is not asked to be coded. It is asked only as a puzzle. See <u>this</u> too)
- 2. 2 eggs 100 floors
- 3. Mutilated chessboard problem
- 4. 100 prisoners, red and blue hats
- 5. Measure weight of an elephant
- 6. Measure 9 minutes
- 7. Shortest path in cube
- 8. Angle b/w hour and minute hand
- 9. 100 doors puzzle
- 10. Biased to unbiased coin
- 11. Red blue pills
- 12. 25 horses puzzle
- 13. Poisoned bottles
- 14. Find the lightest coin
- 15. Snail and well problem
- 16. Prisoner hat riddle
- 17. Cut the cake
- 18. 3 bulbs and switches problem -> Koo (Indian Twitter)
- 19. Ask the question
- 20. Cheating husbands
- 21. 12 marbles and a scale

- 22. Socks puzzle
- 23. Bee and train puzzle
- 24. Will you die
- 25. Globe walker
- 26. Crossing the river
- 27. Changing your mind
- 28. Divide cards symmetrically
- 29. Where are you
- 30. Real and fake coins
- 31. Camel and banana puzzle
- 32. Probability of observing a car
- 33. Red and blue marbles
- 34. Warden and 23 prisoners
- 35. Crossing a bridge
- 36. Age of daughter
- 37. Trains and birds
- 38. Inverted cards puzzle
- 39. Aligned clock hands
- 40. 3 blind men hat color
- 41. Gold bar problem
- 42. <u>5 pirates 100 coins</u>
- 43. A box of defective balls
- 44. Probability of having boy
- 45. Days of month using 2 dice
- 46. Red and blue balls
- 47. Measure 45 seconds -> McKinsey
- 48. Water level
- 49. 8 marbles find heaviest
- 50. 100 people with sword
- 51. Lie tribe and truth tribe
- 52. Monty hall problem
- 53. Girl counting on fingers