ap On Laptop For Much Better User Experience(Might not be able to see act

Don't Miss This Video. One Time EffortTo Use This Roadmap Really Well: https://youtu.be/qqvYFIBJMSw Must Read This Before	this roadmap)	29.04.2023 Total	Questions
Following This Roadmap!	Topic	Questions	Done
<u>Basic</u>	<u>DSA</u>		
	<u>Arrays</u>	5	0/5
Most common questions asked by	String	5	0/5
every company (product based or	2d Arrays	5	0/5
service based) or any startup.	Maps/Sets	5	0/5
These are the basic things which	Two Pointers	4	0/4
every programmer should know.	Basic Algorithms	6	0/6
For every role in tech including software development, backend development, front-end	Mixed Questions - 1	20	0/20
development, full stack web development, data scientists etc., these questions can be asked.	Overall Basic DSA Progress	50	0/50
	ı	Revision/Brea	ak Davs

Asked by most of the product based companies or even small/big product based startups. Roles include software development, backend development, full stack web development, data scientists. Binary Search Recursion Basics 5 0/5 Linked List 10 0/10 Stacks & Queues Binary Trees & BST 15 0/15 Mixed Questions - 2 30 0/30	Intermediate DSA				
Some big product companies like Amazon, Google, Microsoft can ask these for front-end development role as well. Overall Intermediate DSA Progress 75 0/75 Revision/Break Days	based companies or even small/big product based startups. Roles include software development, backend development, full stack web development, data scientists. Some big product companies like Amazon, Google, Microsoft can ask these for front-end	Recursion Basics Linked List Stacks & Queues Binary Trees & BST Mixed Questions - 2 Overall Intermediate DSA	5 10 10 15 30	0/5 0/10 0/10 0/15 0/30	

Advanced DSA			
	Greedy Techniques	5	0/5
	<u>Tries</u>	5	0/5
Mostly asked by Amazon,	Silding Window & Dequeue	7	0/7
Microsoft, Google, Uber or other	Priority Queues & Heaps	7	0/7
big product based companies.	Advanced Recursion &	8	0/8
Some big startups like Zomato, Ola	<u>Backtracking</u>	0	0/6
can also ask these questions.	Dynamic Programming	15	0/15
Roles include backend	<u>Graphs</u>	13	0/13
development, software			
development, full stack web	Mixed Questions - 3	40	0/40
development. Not much asked for			

front-end developer or data	7
scientist roles	

Overall Advanced DSA Progress

100

0/100

Revision/Break Days

DSA Project

This is a great DSA project as it includes solving the problem with the use of various data structures like trees, heaps, arrays etc. Also concepts of bits are used. This really gives us great feeling of applying data structures and algorithms.

Huffman Coding 1 0/1

Miscelleanous DSA

Asked by companies like
Codenation, Directl, and
sometimes Google which do very
hard interviews related to DSA. Not
asked in interviews of majorly other
companies.

5 6 5 2 25	0/5 0/6 0/5 0/2 0/25
251	0/251
	6 5 2 25


Important:


If you have not created a copy, you will not be able to make changes in the sheet. Make your own copy by choosing 'Make Copy' option from 'File' Menu.

Email Id	upskillwithparikh@gmail.com		
Status	Number of days	Deadline (Set According To Start Date)	
Not Started Not Started Not Started Not Started Not Started Not Started Not Started	2 2 2 2 2 3	5.1.2023 0:00:00 5.3.2023 0:00:00 5.5.2023 0:00:00 5.7.2023 0:00:00 5.9.2023 0:00:00 5.12.2023 0:00:00	
Not Started	8	5.20.2023 0:00:00	
Not Started			
	3		
Not Started Not Started Not Started Not Started Not Started Not Started	2 2 4 4 7	5.25.2023 0:00:00 5.27.2023 0:00:00 5.31.2023 0:00:00 6.4.2023 0:00:00 6.11.2023 0:00:00	
Not Started		0.20.2020 0.00.00	
	6		
Not Started Not Started Not Started Not Started	3 3 4 4	7.5.2023 0:00:00 7.8.2023 0:00:00 7.12.2023 0:00:00 7.16.2023 0:00:00	
Not Started	4	7.20.2023 0:00:00	
Not Started Not Started	8 7	7.28.2023 0:00:00 8.4.2023 0:00:00	
Not Started	20	8.24.2023 0:00:00	

FALSCH

Not Started	3
Not Started	3
Not Started	3
Not Started	3
Not Started	2
Not Started	


Topic	Problem Name With Link	Done	Mark For Revision
	Arrays		
	Second Largest Element	FALSCH	FALSCH
	Rotate An Array By K	FALSCH	FALSCH
	Non Decreasing Array	FALSCH	FALSCH
	Equilibrium Index	FALSCH	FALSCH
	First Missing Positive	FALSCH	FALSCH
	String		
	Reverse String Word Wise	FALSCH	FALSCH
	String encoding	FALSCH	FALSCH
	Minimum Paranthesis	FALSCH	FALSCH
	Beautiful Strings	FALSCH	FALSCH
	Next smallest palindrome	FALSCH	FALSCH
	Multi-Dimensional arrays		
	Sum of zeroes	FALSCH	FALSCH
	Matrix Symmetric	FALSCH	FALSCH
	Inplace rotate matrix 90 degree	FALSCH	FALSCH
	Set Matrix Zeroes	FALSCH	FALSCH
	Spiral Order	FALSCH	FALSCH
	Maps/Sets		
	Make Unique Array	FALSCH	FALSCH
	First Non Repeating Character in String	FALSCH	FALSCH
	Longest Subarray Zero Sum	FALSCH	FALSCH
	Count all sub-arrays having sum divisible by k	FALSCH	FALSCH
	Group Anagrams	FALSCH	FALSCH


Two Pointers		
<u>Pair Sum</u>	FALSCH	FALSCH
Move Negative Number To Start	FALSCH	FALSCH
Container With Most Water	FALSCH	FALSCH
Check subsequence	FALSCH	FALSCH
Basic Algorithms		
Insertion Sort	FALSCH	FALSCH
Selection Sort	FALSCH	FALSCH
Bubble Sort	FALSCH	FALSCH
Kadane's Algoritm	FALSCH	FALSCH
<u>Dutch National Flag Algorithm</u>	FALSCH	FALSCH
Moore's Voting Algorithm	FALSCH	FALSCH


Mixed Questions-1 (Concepts learned in topics above will be used in below questions. This is critical to become great in DSA.)


Check permutation	FALSCH	FALSCH
Intersection Of Two Arrays	FALSCH	FALSCH
N/3 repeated number in array	FALSCH	FALSCH
Counting Sort	FALSCH	FALSCH
Rotate Matrix To Right	FALSCH	FALSCH
FInd Kth Character of Decrypted String	FALSCH	FALSCH
Move Zeroes To End	FALSCH	FALSCH
Sum of Two Elements Equals Third	FALSCH	FALSCH
Minimum Operations to Make String Equal	FALSCH	FALSCH


Maximum Sum Circular Array	FALSCH	FALSCH
Longest Consecutive Sequence	FALSCH	FALSCH
Maximum Subarray Sum After K Concat	FALSCH	FALSCH
Maximum Product Count	FALSCH	FALSCH
Multiply Strings	FALSCH	FALSCH
Find All Subsquares of size K	FALSCH	FALSCH
Repeat And Missing Number Array	FALSCH	FALSCH
4 Sum Problem	FALSCH	FALSCH
Count All Subarrays With Given Sum	FALSCH	FALSCH
Maximum Sum Rectangle	FALSCH	FALSCH
Nth element of spiral matrix	FALSCH	FALSCH


Notes	Codes	


Topic	Problem Name With Link	Done	Mark For Revision
	Binary Search		
	Square Root Search in Rotated Sorted Array Find element that appears twice Matrix Median Aggressive Cows	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH
	Recursion Basics		
	Merge Sort Quick Sort Find Kth Element Family Structure Binary String With no consecutive 1s	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH
	Linked List		
	Reverse A Linked List Mid Point In Linked List Merge Sort Add Two Linked Lists Insertion Sort on Linked List Delete Kth node from End Detect And Remove Cycle Swap Nodes In Pairs Append Nodes Segregate Odd even	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH
	Stacks & Queues		
	Implement Stack Using Array Implement Stack Using Linked List Implement Queue Using Array/LinkedList Implement Queue Using 2 Stacks Implement Stack Using 2 Queues Min Stack Next Greater Element Stock Span Problem Reverse Queue Valid Parantheses	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH
	Binary Trees & BST		
	Diameter Of Binary Tree LCA Of Binary Tree Level Order Traversal Binary Tree ZigZar Order Traversal Binary Tree Left View Of Binary Tree Top View Of Binary Tree Construct Binary Tree From Inorder And Preorder Vertical Order Traversal Of Binary Tree Inorder Traversal Binary Tree Using Stacks	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH


LCA of two nodes in BST	FALSCH	FALSCH
BST Delete	FALSCH	FALSCH
Check if binary tree is BST?	FALSCH	FALSCH
Kth smallest element in BST	FALSCH	FALSCH
Predecessor And Successor In BST	FALSCH	FALSCH
Pair sum in BST	FALSCH	FALSCH


Mixed Questions - 2 (Concept learned in BASIC DSA and topics above will be used here. This is critical to become great in DSA.)


Find whether array is subset of another array	FALSCH	FALSCH
Median of 2 Sorted Arrays LCA of 3 nodes Remove Keys Outside Given Range	FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH
Seach in a row wise and column wise sorted matrix	FALSCH	FALSCH
Check Linked List is Palindrome? K Reverse Linked List Tower Of Hanoi BST Iterator	FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH
Flatten Binary Tree To Linked List	FALSCH	FALSCH
Rearrange Linked List	FALSCH	FALSCH
Largest Rectangle In Histogram	FALSCH	FALSCH
Quick Sort On Linked List	FALSCH	FALSCH
Sorted Linked List To Balanced BSTs	FALSCH	FALSCH
Binary Tree to Doubly Linked List	FALSCH	FALSCH
Bottom Right View Of Binary Tree	FALSCH	FALSCH
Merge Two BSTS	FALSCH	FALSCH
Merge Two Binary Trees	FALSCH	FALSCH
Sort A Stack	FALSCH	FALSCH
Boundary Traversal of Binary Tree	FALSCH	FALSCH
Longest Substring with K Distinct Characters	FALSCH	FALSCH
HashMap Implementation	FALSCH	FALSCH
Closest Distance Pair	FALSCH	FALSCH
Time to burn tree	FALSCH	FALSCH
Allocate Books	FALSCH	FALSCH
Clone A LinkedList With Random And next Pointer	FALSCH	FALSCH
<u>Fix BST</u>	FALSCH	FALSCH


Nth root of Integer	FALSCH	FALSCH
Size of the largest BST	FALSCH	FALSCH
LRU Cache	FALSCH	FALSCH


Notes	Codes	


Topic	Problem Name With Link	Done	Mark For Revision
	Greedy Techniques		
	Fractional Knapsack Gas Tank Job Sequencing Next Greater Number Minimum Cash Flow	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH
	Tries		
	Implement A Trie(Insert,Search) <u>Trie (Delete)</u> <u>Count distinct substrings</u> <u>Spell Checker</u> <u>Maximum XOR</u>	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH
	Sliding Window & Deque		
	Smallest Subarray With K Distinct Elements	FALSCH	FALSCH
	Count Distinct Element in Every K Size Window	FALSCH	FALSCH
	Longest Substring Without Repeating Characters Anagram Substring Search Implement Dequeue Sliding Maximum Maximum in Subarrays of length K	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH
	Priority Queues & Heaps		
	Implement Priority Queue Convert Min Heap To Max heap Kth Smalles & Largest Element Kth Largest Sum Subarray Merge K Sorted Arrays Running Median Connect n ropes with minimum cost	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH
A	dvanced Recursion & Backtracking		
	N Queen Problem	FALSCH	FALSCH
	Sudoku Solver	FALSCH	FALSCH
	Rat in a Maze	FALSCH	FALSCH
	Letter Combinations Of Phone Number	FALSCH	FALSCH
	Subsequences of String	FALSCH	FALSCH
	Combination Sum	FALSCH	FALSCH

FALSCH

Restore IP Addresses

Dynamic Programming		
Count way to reach nth stair House Robber Ways to make coin change Rod Cutting Problem Minimum Jumps To Reach End Minimum steps to reach target by Knight Longest Increasing Subsequence Longest Common Subsequence Edit Distance Interleaving 2 strings Minimum Deletions 0-1 Knapsack Best Time to buy and sell stock Matrix Chain Multiplication Partition Equal Subset Sum	FALSCH	FALSCH
Graphs		
Largest Island Is Graph A Tree? Snake & Ladder Problem Shortest path in Binary Matrix Djikstra's Algorithm MST Using Prim's Algorithm (With Priority Queue) MST Using Kruskal's Algorithm (With Disjoint Set Union) Topological Sort M Coloring Problem Detect Cycle In Directed Graph Bipartite Check Bellman Ford Algorithm Floyd Warshall Algorithm	FALSCH	FALSCH

Mixed Questions - 3


(Concept learned in Basic DSA, Intermediate DSA and topics above will be used here. This is critical to become great in DSA.)


Minimum Fountains	FALSCH	FALSCH
Minimum Coins	FALSCH	FALSCH
Implement Atoi Function	FALSCH	FALSCH
Generate Paranthesis	FALSCH	FALSCH
Minimum insertions to make string palindrome	FALSCH	FALSCH
Convert BST to Min Heap	FALSCH	FALSCH


Fruit And Baskets	FALSCH	FALSCH
Subset Sum	FALSCH	FALSCH
Path With Good Nodes	FALSCH	FALSCH
Longest Path In Directed Graph	FALSCH	FALSCH
Minimum Window Subsequence	FALSCH	FALSCH
Longest Bitonic Subsequence	FALSCH	FALSCH
Longest Palindromic Substring	FALSCH	FALSCH
Number of balanced binary trees	FALSCH	FALSCH
Merge intervals	FALSCH	FALSCH
Merge K Sorted Linked List	FALSCH	FALSCH
LCS of 3 strings	FALSCH	FALSCH
Clone Graph	FALSCH	FALSCH
Minimum K product	FALSCH	FALSCH
Longest Increasing Path in 2d matrix	FALSCH	FALSCH
City With Smallest Number of Neighbours	FALSCH	FALSCH
Non Overlapping Intervals	FALSCH	FALSCH
K most frequent elements	FALSCH	FALSCH
Maximum Equal Stack Sum	FALSCH	FALSCH
Minimum subset sum difference	FALSCH	FALSCH
Word Break Problem	FALSCH	FALSCH
Find all occurrences of multiple patterns	FALSCH	FALSCH
Unbounded Knapsack	FALSCH	FALSCH
Fact Digit Sum	FALSCH	FALSCH
Palindrome Partitioning	FALSCH	FALSCH
Sorted Matrix	FALSCH	FALSCH
Alien Dictionary	FALSCH	FALSCH
Word Ladder	FALSCH	FALSCH
Scramble String	FALSCH	FALSCH
Painter's Partition	FALSCH	FALSCH


Longest Chunked Palindrome Decomposition	FALSCH	FALSCH
Most Stones Removed	FALSCH	FALSCH
Buy And Sell Stock Advanced	FALSCH	FALSCH
Maximum Size Rectangle Sub-matrix With All 1's	FALSCH	FALSCH
Path With Minimum Effort	FALSCH	FALSCH


Notes	Codes	


Topic	Problem Name With Link	Done	Mark For Revision
	Bit Manipulation		
	Find a value whose XOR with a given value is maximum. Set K Bits X or Y Count Bitwise OR of all subarrays Power of 2 Flip Given Bits Braille's Dilemma	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH FALSCH
	String Algorithms		
	Boyer Moore Algorithm Z Algorithm KMP Algorithm Rabin Karp Algorithm Manacher's Algorithm	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH
	Segment Tree		
	Range Minimum Query Fastest Horse Maximum Subarray Sum Queries Ninja and Meteorites Squares Sum AP Queries	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH FALSCH
	Number Theory		
	Sieve of Eratosthenes Sum Of Factors Extended Euclid Algorithm Modulo Calculation Modular Exponentiation	FALSCH FALSCH FALSCH FALSCH FALSCH	FALSCH FALSCH FALSCH FALSCH
	DP with Trees		
	<u>Maximum Height Tree</u> <u>Ninja and Numbers</u>	FALSCH FALSCH	FALSCH FALSCH

Notes	Codes	


Revision Problems				
Problem Name	Problem Link			

Status (Not Done Yet, Need To Revise Again, Done And Dusted)


Most Important Things While Following This Ro

Don't Miss this video: It's a one time effort, but that will give you lot of clarity behind this roadmap. That will really motivate you to follow this roadmap and make you best in DSA.

Important:

If you have not created a copy, you will not be able to make changes in the sheet.

Make your own copy by choosing 'Make Copy' option from 'File' Menu.

Deadlines are set according to the start date from the top. If you are starting today, you can change the start date and deadlines will be set accordingly.

Also, for each topic deadline is assigned according to the number of days. I have set according to my own experience. But you can increase or decrease it, and deadlines will be changed accordingly.

Whichever problem, you will mark for revision, will start getting updated in the revision problem section, which you can navigate from the bottom.

You can sync your calendar with the topic deadlines by changing your email id and clicking sync google calendar from top.

Sometimes we need to do sync multiple times. So if in first time it will not show. Try second time again.

If you still face issue, please create a new copy from original link: https://parikh.club/dsa-251-yt and try again. It should work.

Last Request, this has been made with a lot of efforts and experience of learning and teaching DSA. But there can be lot of suggestions/feedback from your side which you want to improve.

Also, it would be a great motivation for me if you will share it on social media platforms like LinkedIn, Instagram etc. that you have started following this DSA-251 Roadmap.

It will be great to know that people are actually doing it.

Other Important Videos Helpful For You

How to Make Notes in DSA?

How How Not To Learn DSA? Most Common Mistakes.

How To Learn To Code in 2023 From Scratch?

How To Manage DSA, Development, College or Office Together?

admap:

Video link: https://youtu.be/qqvYFIBJMSw

Make your own copy by choosing 'Make Copy' option from 'File' Menu.

Change Start Date From Here

Change Deadlines According To Days Here

Check Revision Problems Here

Change Email Id To Sync With Google Calendar

Suggestion Form Link: https://forms.gle/Qb3QpZac6Xh7FVEo8

https://youtu.be/Ip0LcF5a1xQ https://youtu.be/RRjekv8D-O8 https://youtu.be/cTwALtdYmCo

https://youtu.be/TLAARB9v9IE