Week 1

- Mathematics
- Basic Recursion
- Arrays: Searching, Sorting, Deleting, Shift, Rotation, Prefix
 Sum...

• Week 2:

- Bit Magic
- Matrix: Search, Delete, Insert, Rotate...
- Searching: Linear Search, Binary Search, Two pointer approach...

Week 3:

- Sorting: QuickSort and its variation, Mergesort, Counting sort, Insertion Sort, Heap Sort, Comparator
- Hashing: Different Types of Hashing Techniques, Collision resolution Techniques, Hashing Questions

• Week 4:

- Strings: Basic Operations, Naive Pattern Search, Other searching algorithms.
- Linked Lists: Singly Linked List, Doubly Linked Lists, Circular Linked List, Skip List, Doubly Circular

• Week 5:

o Stacks: Stack Operations, Implementation, Different Questions

 Queues: Queue Operations, Implementation, Different Questions, Deque Operations, Implementation, Different Questions.

Week 6:

- Tree: Binary Tree, Tree Traversal
- Binary Search Tree: Search, Insert, Delete and other important questions, AVL (Basic Introduction)

Week 7:

- Heaps: Binary Heap, Questions based on heaps.
- Graphs: Types of Graphs, BFS, DFS, Cycle Detection,
 Connected Components, Bipartite Graph

• Week 8:

- Recursion and Backtracking: Backtracking questions, n queen, rat, knight etc.
- Dynamic Programming: Properties (Top Down, Bottom Up, Optimal Substructures, Overlapping Subproblems).

• Week 9:

- Graph Algorithms
 - Shortest Path Algorithms
 - Connected Components
 - Bridges

• Week 10:

- o Trie
- o Segment Tree
- o Disjoint Set