

C PROGRAMMING

- C Data types
- C Operators
- C Control Flow
- C Scope and storage
- C Preprocessor
- C Functions
- C Pointers
- C Arrays
- C Strings
- C Structures, Unions
- Enum and typedef

C++ PROGRAMMING

- C++ Overview
- C++ Functions and Variables
- Classes in C++
- C++ Operator Overloading
- C++ initialization, Assignment
- CPP Storage Management
- C++ Inheritance
- C++ Polymorphism
- C++ IO
- C++ Exceptions
- CPP Templates

DS Data Structures

- ALGORITHM ANALYSIS
- STACKS DATA STRUCTURE DS
- RECURSION DS
- QUEUES DATA STRUCTURE DS
- LINKED LISTS DS
- Trees DS
- Sorting and Searchin
- Advanced data structures
- TRIE DATA STRUCTURE DS
- SUFFIX TREES DATA STRUCTURE DS
- SUFFIX ARRAY DATA STRUCTURE DS
- TERNARY SEARCH TREE DS
- AVL TREE DATA STRUCTURE DS
- TOURNAMENT TREE DS
- GRAPHS DATA STRUCTURES DS
- DYNAMIC PROGRAMMING DS