

amazon

TAGGED PROBLEMS FROM

LeetCode

MUST SAVE AND SHARE

SAHEB KUMAR
@sahebCSE

Amazon

Problems

Discuss

Notice

We've improved our algorithm that calculates company tags and their frequencies to be more accurate and current.

This page updates weekly on Saturday.

You can filter the results by different time periods.

You have solved **80 / 1166** problems.

Show problem tags

Select time period: All time ▼

#	Title	Acceptance	Difficulty	Frequency
937	Reorder Data in Log Files (/problems/reorder-data-in-log-files)	56.0%	Easy	
1041	Robot Bounded In Circle (/problems/robot-bounded-in-circle)	55.4%	Medium	
✓ 200	Number of Islands (/problems/number-of-islands)	54.1%	Medium	
✓ 146	LRU Cache (/problems/lru-cache)	40.0%	Medium	
819	Most Common Word (/problems/most-common-word)	45.2%	Easy	
✓ 1	Two Sum (/problems/two-sum)	48.6%	Easy	
973	K Closest Points to Origin (/problems/k-closest-points-to-origin)	66.0%	Medium	
138	Copy List with Random Pointer (/problems/copy-list-with-random-pointer)	48.3%	Medium	
763	Partition Labels (/problems/partition-labels)	79.6%	Medium	
1152	Analyze User Website Visit Pattern (/problems/analyze-user-website-visit-pattern) 	43.4%	Medium	
42	Trapping Rain Water (/problems/trapping-rain-water)	56.6%	Hard	
127	Word Ladder (/problems/word-ladder)	35.5%	Hard	
1335	Minimum Difficulty of a Job Schedule (/problems/minimum-difficulty-of-a-job-schedule)	56.4%	Hard	
994	Rotting Oranges (/problems/rotting-oranges)	51.8%	Medium	
957	Prison Cells After N Days (/problems/prison-cells-after-n-days)	39.3%	Medium	
472	Concatenated Words (/problems/concatenated-words)	43.2%	Hard	
✓ 23	Merge k Sorted Lists (/problems/merge-k-sorted-lists)	47.2%	Hard	
✓ 5	Longest Palindromic Substring (/problems/longest-palindromic-substring)	31.8%	Medium	
692	Top K Frequent Words (/problems/top-k-frequent-words)	54.4%	Medium	
1268	Search Suggestions System (/problems/search-suggestions-system)	65.3%	Medium	
273	Integer to English Words (/problems/integer-to-english-words)	29.6%	Hard	
140	Word Break II (/problems/word-break-ii)	42.3%	Hard	
1465	Maximum Area of a Piece of Cake After Horizontal and Vertical Cuts (/problems/maximum-area-of-a-piece-of-cake-after-horizontal-and-vertical-cuts)	37.2%	Medium	
✓ 295	Find Median from Data Stream (/problems/find-median-from-data-stream)	50.4%	Hard	
642	Design Search Autocomplete System (/problems/design-search-autocomplete-system) 	48.3%	Hard	
1167	Minimum Cost to Connect Sticks (/problems/minimum-cost-to-connect-sticks) 	67.2%	Medium	
? 253	Meeting Rooms II (/problems/meeting-rooms-ii) 	49.8%	Medium	
297	Serialize and Deserialize Binary Tree (/problems/serialize-and-deserialize-binary-tree)	53.9%	Hard	
1192	Critical Connections in a Network (/problems/critical-connections-in-a-network)	52.9%	Hard	

#	Title	Acceptance	Difficulty	Frequency
348	Design Tic-Tac-Toe (/problems/design-tic-tac-toe) 	57.3%	Medium	
1010	Pairs of Songs With Total Durations Divisible by 60 (/problems/pairs-of-songs-with-total-durations-divisible-by-60)	53.6%	Medium	
✓ 2	Add Two Numbers (/problems/add-two-numbers)	38.7%	Medium	
126	Word Ladder II (/problems/word-ladder-ii)	27.1%	Hard	
828	Count Unique Characters of All Substrings of a Given String (/problems/count-unique-characters-of-all-substrings-of-a-given-string)	50.0%	Hard	
1710	Maximum Units on a Truck (/problems/maximum-units-on-a-truck)	72.0%	Easy	
460	LFU Cache (/problems/lfu-cache)	39.5%	Hard	
✓ 56	Merge Intervals (/problems/merge-intervals)	45.0%	Medium	
103	Binary Tree Zigzag Level Order Traversal (/problems/binary-tree-zigzag-level-order-traversal)	53.7%	Medium	
909	Snakes and Ladders (/problems/snakes-and-ladders)	40.5%	Medium	
240	Search a 2D Matrix II (/problems/search-a-2d-matrix-ii)	48.5%	Medium	
139	Word Break (/problems/word-break)	44.6%	Medium	
1120	Maximum Average Subtree (/problems/maximum-average-subtree) 	65.2%	Medium	
863	All Nodes Distance K in Binary Tree (/problems/all-nodes-distance-k-in-binary-tree)	61.2%	Medium	
✓ 21	Merge Two Sorted Lists (/problems/merge-two-sorted-lists)	60.4%	Easy	
212	Word Search II (/problems/word-search-ii)	37.9%	Hard	
588	Design In-Memory File System (/problems/design-in-memory-file-system) 	48.4%	Hard	
4	Median of Two Sorted Arrays (/problems/median-of-two-sorted-arrays)	34.2%	Hard	
17	Letter Combinations of a Phone Number (/problems/letter-combinations-of-a-phone-number)	54.3%	Medium	
269	Alien Dictionary (/problems/alien-dictionary) 	34.9%	Hard	
380	Insert Delete GetRandom O(1) (/problems/insert-delete-getrandom-o1)	51.4%	Medium	
239	Sliding Window Maximum (/problems/sliding-window-maximum)	46.3%	Hard	
572	Subtree of Another Tree (/problems/subtree-of-another-tree)	45.4%	Easy	
121	Best Time to Buy and Sell Stock (/problems/best-time-to-buy-and-sell-stock)	54.1%	Easy	
165	Compare Version Numbers (/problems/compare-version-numbers)	34.6%	Medium	
1135	Connecting Cities With Minimum Cost (/problems/connecting-cities-with-minimum-cost) 	60.8%	Medium	
✓ 20	Valid Parentheses (/problems/valid-parentheses)	40.9%	Easy	
210	Course Schedule II (/problems/course-schedule-ii)	46.7%	Medium	
767	Reorganize String (/problems/reorganize-string)	52.1%	Medium	
675	Cut Off Trees for Golf Event (/problems/cut-off-trees-for-golf-event)	35.4%	Hard	
✓ 236	Lowest Common Ancestor of a Binary Tree (/problems/lowest-common-ancestor-of-a-binary-tree)	55.5%	Medium	
238	Product of Array Except Self (/problems/product-of-array-except-self)	64.0%	Medium	
✓ 3	Longest Substring Without Repeating Characters (/problems/longest-substring-without-repeating-characters)	33.1%	Medium	
79	Word Search (/problems/word-search)	39.7%	Medium	
✓ 49	Group Anagrams (/problems/group-anagrams)	64.3%	Medium	
✓ 545	Boundary of Binary Tree (/problems/boundary-of-binary-tree) 	43.3%	Medium	
155	Min Stack (/problems/min-stack)	50.3%	Easy	
926	Flip String to Monotone Increasing (/problems/flip-string-to-monotone-increasing)	58.9%	Medium	
221	Maximal Square (/problems/maximal-square)	43.5%	Medium	
12	Integer to Roman (/problems/integer-to-roman)	59.5%	Medium	

#	Title	Acceptance	Difficulty	Frequency
✓ 15	3Sum (/problems/3sum)	31.2%	Medium	
33	Search in Rotated Sorted Array (/problems/search-in-rotated-sorted-array)	37.9%	Medium	
✓ 48	Rotate Image (/problems/rotate-image)	66.8%	Medium	
547	Number of Provinces (/problems/number-of-provinces)	62.6%	Medium	
25	Reverse Nodes in k-Group (/problems/reverse-nodes-in-k-group)	51.2%	Hard	
53	Maximum Subarray (/problems/maximum-subarray)	49.5%	Easy	
54	Spiral Matrix (/problems/spiral-matrix)	41.6%	Medium	
207	Course Schedule (/problems/course-schedule)	45.1%	Medium	
✓ 11	Container With Most Water (/problems/container-with-most-water)	54.0%	Medium	
84	Largest Rectangle in Histogram (/problems/largest-rectangle-in-histogram)	40.9%	Hard	
490	The Maze (/problems/the-maze) 	54.7%	Medium	
124	Binary Tree Maximum Path Sum (/problems/binary-tree-maximum-path-sum)	37.7%	Hard	
1648	Sell Diminishing-Valued Colored Balls (/problems/sell-diminishing-valued-colored-balls)	30.9%	Medium	
535	Encode and Decode TinyURL (/problems/encode-and-decode-tinyurl)	85.4%	Medium	
2104	Sum of Subarray Ranges (/problems/sum-of-subarray-ranges)	60.3%	Medium	
76	Minimum Window Substring (/problems/minimum-window-substring)	39.1%	Hard	
277	Find the Celebrity (/problems/find-the-celebrity) 	46.6%	Medium	
289	Game of Life (/problems/game-of-life)	65.4%	Medium	
322	Coin Change (/problems/coin-change)	40.2%	Medium	
323	Number of Connected Components in an Undirected Graph (/problems/number-of-connected-components-in-an-undirected-graph) 	61.2%	Medium	
347	Top K Frequent Elements (/problems/top-k-frequent-elements)	65.0%	Medium	
✓ 215	Kth Largest Element in an Array (/problems/kth-largest-element-in-an-array)	63.6%	Medium	
224	Basic Calculator (/problems/basic-calculator)	40.6%	Hard	
387	First Unique Character in a String (/problems/first-unique-character-in-a-string)	57.2%	Easy	
227	Basic Calculator II (/problems/basic-calculator-ii)	41.6%	Medium	
315	Count of Smaller Numbers After Self (/problems/count-of-smaller-numbers-after-self)	42.1%	Hard	
445	Add Two Numbers II (/problems/add-two-numbers-ii)	58.7%	Medium	
449	Serialize and Deserialize BST (/problems/serialize-and-deserialize-bst)	56.3%	Medium	
353	Design Snake Game (/problems/design-snake-game) 	38.2%	Medium	
134	Gas Station (/problems/gas-station)	44.5%	Medium	
362	Design Hit Counter (/problems/design-hit-counter) 	67.4%	Medium	
772	Basic Calculator III (/problems/basic-calculator-iii) 	47.6%	Hard	
✓ 45	Jump Game II (/problems/jump-game-ii)	37.3%	Medium	
696	Count Binary Substrings (/problems/count-binary-substrings)	65.0%	Easy	
99	Recover Binary Search Tree (/problems/recover-binary-search-tree)	48.8%	Medium	
41	First Missing Positive (/problems/first-missing-positive)	36.0%	Hard	
98	Validate Binary Search Tree (/problems/validate-binary-search-tree)	30.6%	Medium	
564	Find the Closest Palindrome (/problems/find-the-closest-palindrome)	21.4%	Hard	
✓ 22	Generate Parentheses (/problems/generate-parentheses)	70.2%	Medium	
218	The Skyline Problem (/problems/the-skyline-problem)	38.8%	Hard	
72	Edit Distance (/problems/edit-distance)	50.9%	Hard	

#	Title	Acceptance	Difficulty	Frequency
105	Construct Binary Tree from Preorder and Inorder Traversal (/problems/construct-binary-tree-from-preorder-and-inorder-traversal)	57.8%	Medium	
1628	Design an Expression Tree With Evaluate Function (/problems/design-an-expression-tree-with-evaluate-function) 	81.8%	Medium	
992	Subarrays with K Different Integers (/problems/subarrays-with-k-different-integers)	53.4%	Hard	
1102	Path With Maximum Minimum Value (/problems/path-with-maximum-minimum-value) 	53.0%	Medium	
✓ 206	Reverse Linked List (/problems/reverse-linked-list)	70.4%	Easy	
1481	Least Number of Unique Integers after K Removals (/problems/least-number-of-unique-integers-after-k-removals)	60.3%	Medium	
✓ 173	Binary Search Tree Iterator (/problems/binary-search-tree-iterator)	67.4%	Medium	
735	Asteroid Collision (/problems/asteroid-collision)	44.4%	Medium	
695	Max Area of Island (/problems/max-area-of-island)	69.8%	Medium	
✓ 116	Populating Next Right Pointers in Each Node (/problems/populating-next-right-pointers-in-each-node)	57.3%	Medium	
93	Restore IP Addresses (/problems/restore-ip-addresses)	42.0%	Medium	
✓ 64	Minimum Path Sum (/problems/minimum-path-sum)	59.4%	Medium	
403	Frog Jump (/problems/frog-jump)	43.0%	Hard	
341	Flatten Nested List Iterator (/problems/flatten-nested-list-iterator)	60.7%	Medium	
91	Decode Ways (/problems/decode-ways)	30.3%	Medium	
135	Candy (/problems/candy)	37.1%	Hard	
394	Decode String (/problems/decode-string)	56.4%	Medium	
438	Find All Anagrams in a String (/problems/find-all-anagrams-in-a-string)	48.3%	Medium	
503	Next Greater Element II (/problems/next-greater-element-ii)	62.2%	Medium	
? 55	Jump Game (/problems/jump-game)	37.9%	Medium	
31	Next Permutation (/problems/next-permutation)	36.5%	Medium	
1000	Minimum Cost to Merge Stones (/problems/minimum-cost-to-merge-stones)	42.0%	Hard	
560	Subarray Sum Equals K (/problems/subarray-sum-equals-k)	44.2%	Medium	
223	Rectangle Area (/problems/rectangle-area)	40.2%	Medium	
✓ 987	Vertical Order Traversal of a Binary Tree (/problems/vertical-order-traversal-of-a-binary-tree)	41.6%	Hard	
122	Best Time to Buy and Sell Stock II (/problems/best-time-to-buy-and-sell-stock-ii)	62.1%	Medium	
123	Best Time to Buy and Sell Stock III (/problems/best-time-to-buy-and-sell-stock-iii)	43.3%	Hard	
980	Unique Paths III (/problems/unique-paths-iii)	79.4%	Hard	
895	Maximum Frequency Stack (/problems/maximum-frequency-stack)	66.4%	Hard	
✓ 199	Binary Tree Right Side View (/problems/binary-tree-right-side-view)	59.7%	Medium	
149	Max Points on a Line (/problems/max-points-on-a-line)	20.6%	Hard	
370	Range Addition (/problems/range-addition) 	69.7%	Medium	
✓ 314	Binary Tree Vertical Order Traversal (/problems/binary-tree-vertical-order-traversal) 	51.3%	Medium	
505	The Maze II (/problems/the-maze-ii) 	51.4%	Medium	
85	Maximal Rectangle (/problems/maximal-rectangle)	42.9%	Hard	
388	Longest Absolute File Path (/problems/longest-absolute-file-path)	46.0%	Medium	
907	Sum of Subarray Minimums (/problems/sum-of-subarray-minimums)	33.9%	Medium	
1328	Break a Palindrome (/problems/break-a-palindrome)	52.3%	Medium	
1597	Build Binary Expression Tree From Infix Expression (/problems/build-binary-expression-tree-from-infix-expression) 	60.5%	Hard	

#	Title	Acceptance	Difficulty	Frequency
733	Flood Fill (/problems/flood-fill)	58.3%	Easy	
332	Reconstruct Itinerary (/problems/reconstruct-itinerary)	40.2%	Hard	
384	Shuffle an Array (/problems/shuffle-an-array)	57.1%	Medium	
706	Design HashMap (/problems/design-hashmap)	65.3%	Easy	
682	Baseball Game (/problems/baseball-game)	73.2%	Easy	
208	Implement Trie (Prefix Tree) (/problems/implement-trie-prefix-tree)	58.4%	Medium	
1044	Longest Duplicate Substring (/problems/longest-duplicate-substring)	31.1%	Hard	
101	Symmetric Tree (/problems/symmetric-tree)	51.7%	Easy	
1492	The kth Factor of n (/problems/the-kth-factor-of-n)	62.0%	Medium	
1155	Number of Dice Rolls With Target Sum (/problems/number-of-dice-rolls-with-target-sum)	47.8%	Medium	
640	Solve the Equation (/problems/solve-the-equation)	43.3%	Medium	
1011	Capacity To Ship Packages Within D Days (/problems/capacity-to-ship-packages-within-d-days)	63.7%	Medium	
829	Consecutive Numbers Sum (/problems/consecutive-numbers-sum)	41.1%	Hard	
437	Path Sum III (/problems/path-sum-iii)	50.1%	Medium	
1360	Number of Days Between Two Dates (/problems/number-of-days-between-two-dates)	46.8%	Easy	
109	Convert Sorted List to Binary Search Tree (/problems/convert-sorted-list-to-binary-search-tree)	55.7%	Medium	
51	N-Queens (/problems/n-queens)	57.7%	Hard	
726	Number of Atoms (/problems/number-of-atoms)	51.8%	Hard	
78	Subsets (/problems/subsets)	71.6%	Medium	
143	Reorder List (/problems/reorder-list)	48.2%	Medium	
188	Best Time to Buy and Sell Stock IV (/problems/best-time-to-buy-and-sell-stock-iv)	33.8%	Hard	
102	Binary Tree Level Order Traversal (/problems/binary-tree-level-order-traversal)	61.0%	Medium	
378	Kth Smallest Element in a Sorted Matrix (/problems/kth-smallest-element-in-a-sorted-matrix)	59.7%	Medium	
901	Online Stock Span (/problems/online-stock-span)	63.1%	Medium	
✓ 543	Diameter of Binary Tree (/problems/diameter-of-binary-tree)	54.4%	Easy	
62	Unique Paths (/problems/unique-paths)	60.1%	Medium	
529	Minesweeper (/problems/minesweeper)	64.8%	Medium	
399	Evaluate Division (/problems/evaluate-division)	58.7%	Medium	
1099	Two Sum Less Than K (/problems/two-sum-less-than-k) 	60.5%	Easy	
96	Unique Binary Search Trees (/problems/unique-binary-search-trees)	58.4%	Medium	
185	Department Top Three Salaries (/problems/department-top-three-salaries)	47.4%	Hard	
340	Longest Substring with At Most K Distinct Characters (/problems/longest-substring-with-at-most-k-distinct-characters) 	47.4%	Medium	
943	Find the Shortest Superstring (/problems/find-the-shortest-superstring)	45.4%	Hard	
8	String to Integer (atoi) (/problems/string-to-integer-atoi)	16.5%	Medium	
32	Longest Valid Parentheses (/problems/longest-valid-parentheses)	31.3%	Hard	
92	Reverse Linked List II (/problems/reverse-linked-list-ii)	43.5%	Medium	
518	Coin Change 2 (/problems/coin-change-2)	57.7%	Medium	
152	Maximum Product Subarray (/problems/maximum-product-subarray)	34.6%	Medium	
1429	First Unique Number (/problems/first-unique-number) 	52.4%	Medium	
✓ 284	Peeking Iterator (/problems/peeking-iterator)	57.6%	Medium	
1730	Shortest Path to Get Food (/problems/shortest-path-to-get-food) 	54.4%	Medium	

#	Title	Acceptance	Difficulty	Frequency
18	4Sum (/problems/4sum)	37.3%	Medium	
✓ 286	Walls and Gates (/problems/walls-and-gates) 	59.4%	Medium	
1353	Maximum Number of Events That Can Be Attended (/problems/maximum-number-of-events-that-can-be-attended)	33.4%	Medium	
117	Populating Next Right Pointers in Each Node II (/problems/populating-next-right-pointers-in-each-node-ii)	48.4%	Medium	
721	Accounts Merge (/problems/accounts-merge)	55.9%	Medium	
10	Regular Expression Matching (/problems/regular-expression-matching)	28.3%	Hard	
496	Next Greater Element I (/problems/next-greater-element-i)	70.2%	Easy	
211	Design Add and Search Words Data Structure (/problems/design-add-and-search-words-data-structure)	43.9%	Medium	
454	4Sum II (/problems/4sum-ii)	57.1%	Medium	
13	Roman to Integer (/problems/roman-to-integer)	57.9%	Easy	
16	3Sum Closest (/problems/3sum-closest)	47.1%	Medium	
1197	Minimum Knight Moves (/problems/minimum-knight-moves) 	39.6%	Medium	
983	Minimum Cost For Tickets (/problems/minimum-cost-for-tickets)	64.1%	Medium	
739	Daily Temperatures (/problems/daily-temperatures)	67.2%	Medium	
74	Search a 2D Matrix (/problems/search-a-2d-matrix)	44.6%	Medium	
234	Palindrome Linked List (/problems/palindrome-linked-list)	46.8%	Easy	
540	Single Element in a Sorted Array (/problems/single-element-in-a-sorted-array)	58.7%	Medium	
✓ 177	Nth Highest Salary (/problems/nth-highest-salary)	36.2%	Medium	
36	Valid Sudoku (/problems/valid-sudoku)	55.2%	Medium	
✓ 50	Pow(x, n) (/problems/powx-n)	32.4%	Medium	
815	Bus Routes (/problems/bus-routes)	45.3%	Hard	
✓ 70	Climbing Stairs (/problems/climbing-stairs)	51.1%	Easy	
538	Convert BST to Greater Tree (/problems/convert-bst-to-greater-tree)	66.3%	Medium	
634	Find the Derangement of An Array (/problems/find-the-derangement-of-an-array) 	41.2%	Medium	
✓ 71	Simplify Path (/problems/simplify-path)	38.9%	Medium	
113	Path Sum II (/problems/path-sum-ii)	54.1%	Medium	
46	Permutations (/problems/permutations)	72.5%	Medium	
711	Number of Distinct Islands II (/problems/number-of-distinct-islands-ii) 	51.1%	Hard	
632	Smallest Range Covering Elements from K Lists (/problems/smallest-range-covering-elements-from-k-lists)	58.7%	Hard	
636	Exclusive Time of Functions (/problems/exclusive-time-of-functions)	60.4%	Medium	
836	Rectangle Overlap (/problems/rectangle-overlap)	43.2%	Easy	
1151	Minimum Swaps to Group All 1's Together (/problems/minimum-swaps-to-group-all-1s-together) 	59.4%	Medium	
430	Flatten a Multilevel Doubly Linked List (/problems/flatten-a-multilevel-doubly-linked-list)	58.9%	Medium	
1603	Design Parking System (/problems/design-parking-system)	87.6%	Easy	
410	Split Array Largest Sum (/problems/split-array-largest-sum)	52.1%	Hard	
✓ 63	Unique Paths II (/problems/unique-paths-ii)	37.6%	Medium	
759	Employee Free Time (/problems/employee-free-time) 	71.1%	Hard	
179	Largest Number (/problems/largest-number)	33.0%	Medium	
516	Longest Palindromic Subsequence (/problems/longest-palindromic-subsequence)	59.4%	Medium	

#	Title	Acceptance	Difficulty	Frequency
346	Moving Average from Data Stream (/problems/moving-average-from-data-stream) 	76.4%	Easy	
59	Spiral Matrix II (/problems/spiral-matrix-ii)	65.0%	Medium	
✓ 176	Second Highest Salary (/problems/second-highest-salary)	35.4%	Medium	
1799	Maximize Score After N Operations (/problems/maximize-score-after-n-operations)	46.5%	Hard	
133	Clone Graph (/problems/clone-graph)	47.9%	Medium	
✓ 169	Majority Element (/problems/majority-element)	63.0%	Easy	
442	Find All Duplicates in an Array (/problems/find-all-duplicates-in-an-array)	72.5%	Medium	
443	String Compression (/problems/string-compression)	47.6%	Medium	
694	Number of Distinct Islands (/problems/number-of-distinct-islands) 	60.0%	Medium	
✓ 252	Meeting Rooms (/problems/meeting-rooms) 	56.7%	Easy	
37	Sudoku Solver (/problems/sudoku-solver)	54.1%	Hard	
279	Perfect Squares (/problems/perfect-squares)	51.9%	Medium	
1792	Maximum Average Pass Ratio (/problems/maximum-average-pass-ratio)	50.9%	Medium	
300	Longest Increasing Subsequence (/problems/longest-increasing-subsequence)	49.4%	Medium	
39	Combination Sum (/problems/combination-sum)	65.7%	Medium	
1567	Maximum Length of Subarray With Positive Product (/problems/maximum-length-of-subarray-with-positive-product)	43.0%	Medium	
337	House Robber III (/problems/house-robber-iii)	53.5%	Medium	
✓ 7	Reverse Integer (/problems/reverse-integer)	26.7%	Medium	
287	Find the Duplicate Number (/problems/find-the-duplicate-number)	58.8%	Medium	
97	Interleaving String (/problems/interleaving-string)	34.8%	Medium	
406	Queue Reconstruction by Height (/problems/queue-reconstruction-by-height)	70.2%	Medium	
402	Remove K Digits (/problems/remove-k-digits)	30.5%	Medium	
160	Intersection of Two Linked Lists (/problems/intersection-of-two-linked-lists)	50.1%	Easy	
312	Burst Balloons (/problems/burst-balloons)	56.4%	Hard	
688	Knight Probability in Chessboard (/problems/knight-probability-in-chessboard)	51.6%	Medium	
981	Time Based Key-Value Store (/problems/time-based-key-value-store)	52.7%	Medium	
703	Kth Largest Element in a Stream (/problems/kth-largest-element-in-a-stream)	54.8%	Easy	
24	Swap Nodes in Pairs (/problems/swap-nodes-in-pairs)	58.9%	Medium	
1235	Maximum Profit in Job Scheduling (/problems/maximum-profit-in-job-scheduling)	50.9%	Hard	
268	Missing Number (/problems/missing-number)	59.5%	Easy	
1229	Meeting Scheduler (/problems/meeting-scheduler) 	54.8%	Medium	
128	Longest Consecutive Sequence (/problems/longest-consecutive-sequence)	48.7%	Medium	
716	Max Stack (/problems/max-stack) 	45.2%	Easy	
148	Sort List (/problems/sort-list)	52.2%	Medium	
205	Isomorphic Strings (/problems/isomorphic-strings)	42.1%	Easy	
556	Next Greater Element III (/problems/next-greater-element-iii)	33.9%	Medium	
420	Strong Password Checker (/problems/strong-password-checker)	14.2%	Hard	
281	Zigzag Iterator (/problems/zigzag-iterator) 	61.6%	Medium	
329	Longest Increasing Path in a Matrix (/problems/longest-increasing-path-in-a-matrix)	49.8%	Hard	
635	Design Log Storage System (/problems/design-log-storage-system) 	62.4%	Medium	
✓ 88	Merge Sorted Array (/problems/merge-sorted-array)	44.0%	Easy	

#	Title	Acceptance	Difficulty	Frequency
1344	Angle Between Hands of a Clock (/problems/angle-between-hands-of-a-clock)	63.3%	Medium	
235	Lowest Common Ancestor of a Binary Search Tree (/problems/lowest-common-ancestor-of-a-binary-search-tree)	57.2%	Easy	
1166	Design File System (/problems/design-file-system) 	61.6%	Medium	
646	Maximum Length of Pair Chain (/problems/maximum-length-of-pair-chain)	55.7%	Medium	
153	Find Minimum in Rotated Sorted Array (/problems/find-minimum-in-rotated-sorted-array)	48.0%	Medium	
591	Tag Validator (/problems/tag-validator)	36.5%	Hard	
44	Wildcard Matching (/problems/wildcard-matching)	26.6%	Hard	
349	Intersection of Two Arrays (/problems/intersection-of-two-arrays)	69.2%	Easy	
652	Find Duplicate Subtrees (/problems/find-duplicate-subtrees)	55.9%	Medium	
81	Search in Rotated Sorted Array II (/problems/search-in-rotated-sorted-array-ii)	35.6%	Medium	
1100	Find K-Length Substrings With No Repeated Characters (/problems/find-k-length-substrings-with-no-repeated-characters) 	74.7%	Medium	
285	Inorder Successor in BST (/problems/inorder-successor-in-bst) 	47.2%	Medium	
✓ 301	Remove Invalid Parentheses (/problems/remove-invalid-parentheses)	46.9%	Hard	
336	Palindrome Pairs (/problems/palindrome-pairs)	35.7%	Hard	
1236	Web Crawler (/problems/web-crawler) 	65.8%	Medium	
993	Cousins in Binary Tree (/problems/cousins-in-binary-tree)	53.8%	Easy	
997	Find the Town Judge (/problems/find-the-town-judge)	49.8%	Easy	
114	Flatten Binary Tree to Linked List (/problems/flatten-binary-tree-to-linked-list)	58.0%	Medium	
✓ 198	House Robber (/problems/house-robber)	47.3%	Medium	
14	Longest Common Prefix (/problems/longest-common-prefix)	39.5%	Easy	
151	Reverse Words in a String (/problems/reverse-words-in-a-string)	28.6%	Medium	
193	Valid Phone Numbers (/problems/valid-phone-numbers)	25.8%	Easy	
373	Find K Pairs with Smallest Sums (/problems/find-k-pairs-with-smallest-sums)	38.8%	Medium	
1019	Next Greater Node In Linked List (/problems/next-greater-node-in-linked-list)	59.6%	Medium	
690	Employee Importance (/problems/employee-importance)	64.1%	Medium	
150	Evaluate Reverse Polish Notation (/problems/evaluate-reverse-polish-notation)	42.7%	Medium	
75	Sort Colors (/problems/sort-colors)	55.0%	Medium	
662	Maximum Width of Binary Tree (/problems/maximum-width-of-binary-tree)	40.3%	Medium	
6	Zigzag Conversion (/problems/zigzag-conversion)	41.6%	Medium	
✓ 162	Find Peak Element (/problems/find-peak-element)	46.0%	Medium	
428	Serialize and Deserialize N-ary Tree (/problems/serialize-and-deserialize-n-ary-tree) 	64.4%	Hard	
489	Robot Room Cleaner (/problems/robot-room-cleaner) 	76.0%	Hard	
1038	Binary Search Tree to Greater Sum Tree (/problems/binary-search-tree-to-greater-sum-tree)	84.8%	Medium	
525	Contiguous Array (/problems/contiguous-array)	46.4%	Medium	
678	Valid Parenthesis String (/problems/valid-parenthesis-string)	33.3%	Medium	
979	Distribute Coins in Binary Tree (/problems/distribute-coins-in-binary-tree)	71.6%	Medium	
1629	Slowest Key (/problems/slowest-key)	59.6%	Easy	
785	Is Graph Bipartite? (/problems/is-graph-bipartite)	51.7%	Medium	
698	Partition to K Equal Sum Subsets (/problems/partition-to-k-equal-sum-subsets)	43.7%	Medium	
181	Employees Earning More Than Their Managers (/problems/employees-earning-more-than-their-managers)	66.5%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
✓ 317	Shortest Distance from All Buildings (/problems/shortest-distance-from-all-buildings) 🏠	43.3%	Hard	
106	Construct Binary Tree from Inorder and Postorder Traversal (/problems/construct-binary-tree-from-inorder-and-postorder-traversal)	55.5%	Medium	
131	Palindrome Partitioning (/problems/palindrome-partitioning)	59.7%	Medium	
✓ 19	Remove Nth Node From End of List (/problems/remove-nth-node-from-end-of-list)	38.4%	Medium	
417	Pacific Atlantic Water Flow (/problems/pacific-atlantic-water-flow)	49.4%	Medium	
328	Odd Even Linked List (/problems/odd-even-linked-list)	59.6%	Medium	
166	Fraction to Recurring Decimal (/problems/fraction-to-recurring-decimal)	23.6%	Medium	
298	Binary Tree Longest Consecutive Sequence (/problems/binary-tree-longest-consecutive-sequence) 🏠	51.3%	Medium	
407	Trapping Rain Water II (/problems/trapping-rain-water-ii)	47.0%	Hard	
432	All O`one Data Structure (/problems/all-oone-data-structure)	36.1%	Hard	
✓ 426	Convert Binary Search Tree to Sorted Doubly Linked List (/problems/convert-binary-search-tree-to-sorted-doubly-linked-list) 🏠	64.4%	Medium	
628	Maximum Product of Three Numbers (/problems/maximum-product-of-three-numbers)	46.7%	Easy	
230	Kth Smallest Element in a BST (/problems/kth-smallest-element-in-a-bst)	67.8%	Medium	
333	Largest BST Subtree (/problems/largest-bst-subtree) 🏠	41.4%	Medium	
✓ 136	Single Number (/problems/single-number)	69.4%	Easy	
1275	Find Winner on a Tic Tac Toe Game (/problems/find-winner-on-a-tic-tac-toe-game)	54.7%	Easy	
38	Count and Say (/problems/count-and-say)	48.7%	Medium	
1248	Count Number of Nice Subarrays (/problems/count-number-of-nice-subarrays)	58.7%	Medium	
29	Divide Two Integers (/problems/divide-two-integers)	17.0%	Medium	
381	Insert Delete GetRandom O(1) - Duplicates allowed (/problems/insert-delete-getrandom-o1-duplicates-allowed)	35.5%	Hard	
528	Random Pick with Weight (/problems/random-pick-with-weight)	46.1%	Medium	
1024	Video Stitching (/problems/video-stitching)	50.1%	Medium	
889	Construct Binary Tree from Preorder and Postorder Traversal (/problems/construct-binary-tree-from-preorder-and-postorder-traversal)	70.0%	Medium	
621	Task Scheduler (/problems/task-scheduler)	54.6%	Medium	
68	Text Justification (/problems/text-justification)	35.3%	Hard	
1311	Get Watched Videos by Your Friends (/problems/get-watched-videos-by-your-friends)	45.2%	Medium	
270	Closest Binary Search Tree Value (/problems/closest-binary-search-tree-value) 🏠	53.9%	Easy	
34	Find First and Last Position of Element in Sorted Array (/problems/find-first-and-last-position-of-element-in-sorted-array)	40.1%	Medium	
120	Triangle (/problems/triangle)	50.9%	Medium	
622	Design Circular Queue (/problems/design-circular-queue)	48.7%	Medium	
871	Minimum Number of Refueling Stops (/problems/minimum-number-of-refueling-stops)	35.7%	Hard	
1104	Path In Zigzag Labelled Binary Tree (/problems/path-in-zigzag-labelled-binary-tree)	74.6%	Medium	
1057	Campus Bikes (/problems/campus-bikes) 🏠	58.0%	Medium	
1086	High Five (/problems/high-five) 🏠	75.4%	Easy	
480	Sliding Window Median (/problems/sliding-window-median)	41.0%	Hard	
232	Implement Queue using Stacks (/problems/implement-queue-using-stacks)	58.4%	Easy	
450	Delete Node in a BST (/problems/delete-node-in-a-bst)	49.1%	Medium	
325	Maximum Size Subarray Sum Equals k (/problems/maximum-size-subarray-sum-equals-k) 🏠	49.2%	Medium	

#	Title	Acceptance	Difficulty	Frequency
395	Longest Substring with At Least K Repeating Characters (/problems/longest-substring-with-at-least-k-repeating-characters)	44.6%	Medium	
108	Convert Sorted Array to Binary Search Tree (/problems/convert-sorted-array-to-binary-search-tree)	66.2%	Easy	
86	Partition List (/problems/partition-list)	48.0%	Medium	
82	Remove Duplicates from Sorted List II (/problems/remove-duplicates-from-sorted-list-ii)	44.4%	Medium	
262	Trips and Users (/problems/trips-and-users)	37.9%	Hard	
1031	Maximum Sum of Two Non-Overlapping Subarrays (/problems/maximum-sum-of-two-non-overlapping-subarrays)	59.2%	Medium	
130	Surrounded Regions (/problems/surrounded-regions)	34.1%	Medium	
141	Linked List Cycle (/problems/linked-list-cycle)	45.9%	Easy	
1026	Maximum Difference Between Node and Ancestor (/problems/maximum-difference-between-node-and-ancestor)	73.2%	Medium	
727	Minimum Window Subsequence (/problems/minimum-window-subsequence) 	42.8%	Hard	
657	Robot Return to Origin (/problems/robot-return-to-origin)	75.1%	Easy	
653	Two Sum IV - Input is a BST (/problems/two-sum-iv-input-is-a-bst)	58.8%	Easy	
1130	Minimum Cost Tree From Leaf Values (/problems/minimum-cost-tree-from-leaf-values)	68.5%	Medium	
✓ 167	Two Sum II - Input Array Is Sorted (/problems/two-sum-ii-input-array-is-sorted)	58.8%	Medium	
57	Insert Interval (/problems/insert-interval)	37.4%	Medium	
1520	Maximum Number of Non-Overlapping Substrings (/problems/maximum-number-of-non-overlapping-substrings)	37.4%	Hard	
456	132 Pattern (/problems/132-pattern)	32.3%	Medium	
✓ 787	Cheapest Flights Within K Stops (/problems/cheapest-flights-within-k-stops)	36.0%	Medium	
969	Pancake Sorting (/problems/pancake-sorting)	69.7%	Medium	
1244	Design A Leaderboard (/problems/design-a-leaderboard) 	68.1%	Medium	
339	Nested List Weight Sum (/problems/nested-list-weight-sum) 	81.3%	Medium	
61	Rotate List (/problems/rotate-list)	35.0%	Medium	
352	Data Stream as Disjoint Intervals (/problems/data-stream-as-disjoint-intervals)	50.8%	Hard	
681	Next Closest Time (/problems/next-closest-time) 	46.4%	Medium	
1479	Sales by Day of the Week (/problems/sales-by-day-of-the-week) 	82.4%	Hard	
229	Majority Element II (/problems/majority-element-ii)	42.5%	Medium	
✓ 112	Path Sum (/problems/path-sum)	45.6%	Easy	
280	Wiggle Sort (/problems/wiggle-sort) 	66.0%	Medium	
841	Keys and Rooms (/problems/keys-and-rooms)	69.1%	Medium	
471	Encode String with Shortest Length (/problems/encode-string-with-shortest-length) 	50.6%	Hard	
316	Remove Duplicate Letters (/problems/remove-duplicate-letters)	44.0%	Medium	
1219	Path with Maximum Gold (/problems/path-with-maximum-gold)	65.6%	Medium	
30	Substring with Concatenation of All Words (/problems/substring-with-concatenation-of-all-words)	28.2%	Hard	
468	Validate IP Address (/problems/validate-ip-address)	26.2%	Medium	
356	Line Reflection (/problems/line-reflection) 	34.4%	Medium	
466	Count The Repetitions (/problems/count-the-repetitions)	29.1%	Hard	
✓ 582	Kill Process (/problems/kill-process) 	67.2%	Medium	
1312	Minimum Insertion Steps to Make a String Palindrome (/problems/minimum-insertion-steps-to-make-a-string-palindrome)	63.8%	Hard	
✓ 1094	Car Pooling (/problems/car-pooling)	58.1%	Medium	

#	Title	Acceptance	Difficulty	Frequency
603	Consecutive Available Seats (/problems/consecutive-available-seats) 	67.8%	Easy	
304	Range Sum Query 2D - Immutable (/problems/range-sum-query-2d-immutable)	47.9%	Medium	
261	Graph Valid Tree (/problems/graph-valid-tree) 	45.9%	Medium	
878	Nth Magical Number (/problems/nth-magical-number)	35.8%	Hard	
498	Diagonal Traverse (/problems/diagonal-traverse)	56.9%	Medium	
1395	Count Number of Teams (/problems/count-number-of-teams)	69.3%	Medium	
1083	Sales Analysis II (/problems/sales-analysis-ii) 	50.5%	Easy	
887	Super Egg Drop (/problems/super-egg-drop)	27.2%	Hard	
465	Optimal Account Balancing (/problems/optimal-account-balancing) 	49.0%	Hard	
542	01 Matrix (/problems/01-matrix)	43.8%	Medium	
204	Count Primes (/problems/count-primes)	33.0%	Medium	
794	Valid Tic-Tac-Toe State (/problems/valid-tic-tac-toe-state)	35.2%	Medium	
854	K-Similar Strings (/problems/k-similar-strings)	39.3%	Hard	
1511	Customer Order Frequency (/problems/customer-order-frequency) 	73.2%	Easy	
28	Implement strStr() (/problems/implement-strstr)	36.0%	Easy	
463	Island Perimeter (/problems/island-perimeter)	69.0%	Easy	
1008	Construct Binary Search Tree from Preorder Traversal (/problems/construct-binary-search-tree-from-preorder-traversal)	80.3%	Medium	
658	Find K Closest Elements (/problems/find-k-closest-elements)	44.6%	Medium	
754	Reach a Number (/problems/reach-a-number)	41.9%	Medium	
? 73	Set Matrix Zeroes (/problems/set-matrix-zeroes)	48.5%	Medium	
354	Russian Doll Envelopes (/problems/russian-doll-envelopes)	38.9%	Hard	
209	Minimum Size Subarray Sum (/problems/minimum-size-subarray-sum)	43.4%	Medium	
104	Maximum Depth of Binary Tree (/problems/maximum-depth-of-binary-tree)	71.9%	Easy	
856	Score of Parentheses (/problems/score-of-parentheses)	65.4%	Medium	
226	Invert Binary Tree (/problems/invert-binary-tree)	71.7%	Easy	
986	Interval List Intersections (/problems/interval-list-intersections)	71.2%	Medium	
827	Making A Large Island (/problems/making-a-large-island)	44.8%	Hard	
508	Most Frequent Subtree Sum (/problems/most-frequent-subtree-sum)	62.9%	Medium	
451	Sort Characters By Frequency (/problems/sort-characters-by-frequency)	67.8%	Medium	
132	Palindrome Partitioning II (/problems/palindrome-partitioning-ii)	33.2%	Hard	
✓ 2130	Maximum Twin Sum of a Linked List (/problems/maximum-twin-sum-of-a-linked-list)	82.2%	Medium	
257	Binary Tree Paths (/problems/binary-tree-paths)	58.8%	Easy	
807	Max Increase to Keep City Skyline (/problems/max-increase-to-keep-city-skyline)	85.5%	Medium	
100	Same Tree (/problems/same-tree)	55.6%	Easy	
843	Guess the Word (/problems/guess-the-word)	42.9%	Hard	
415	Add Strings (/problems/add-strings)	52.2%	Easy	
43	Multiply Strings (/problems/multiply-strings)	37.8%	Medium	
159	Longest Substring with At Most Two Distinct Characters (/problems/longest-substring-with-at-most-two-distinct-characters) 	52.7%	Medium	
729	My Calendar I (/problems/my-calendar-i)	55.2%	Medium	
157	Read N Characters Given Read4 (/problems/read-n-characters-given-read4) 	40.4%	Easy	
1004	Max Consecutive Ones III (/problems/max-consecutive-ones-iii)	63.0%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1372	Longest ZigZag Path in a Binary Tree (/problems/longest-zigzag-path-in-a-binary-tree)	58.5%	Medium	
1569	Number of Ways to Reorder Array to Get Same BST (/problems/number-of-ways-to-reorder-array-to-get-same-bst)	49.1%	Hard	
✓ 523	Continuous Subarray Sum (/problems/continuous-subarray-sum)	27.3%	Medium	
1110	Delete Nodes And Return Forest (/problems/delete-nodes-and-return-forest)	69.3%	Medium	
881	Boats to Save People (/problems/boats-to-save-people)	52.5%	Medium	
1315	Sum of Nodes with Even-Valued Grandparent (/problems/sum-of-nodes-with-even-valued-grandparent)	85.3%	Medium	
142	Linked List Cycle II (/problems/linked-list-cycle-ii)	44.3%	Medium	
1331	Rank Transform of an Array (/problems/rank-transform-of-an-array)	58.5%	Easy	
1373	Maximum Sum BST in Binary Tree (/problems/maximum-sum-bst-in-binary-tree)	38.7%	Hard	
1122	Relative Sort Array (/problems/relative-sort-array)	68.2%	Easy	
1972	First and Last Call On the Same Day (/problems/first-and-last-call-on-the-same-day)	52.8%	Hard	
421	Maximum XOR of Two Numbers in an Array (/problems/maximum-xor-of-two-numbers-in-an-array)	54.3%	Medium	
228	Summary Ranges (/problems/summary-ranges)	46.4%	Easy	
129	Sum Root to Leaf Numbers (/problems/sum-root-to-leaf-numbers)	57.1%	Medium	
243	Shortest Word Distance (/problems/shortest-word-distance)	64.4%	Easy	
1214	Two Sum BSTs (/problems/two-sum-bsts)	66.5%	Medium	
609	Find Duplicate File in System (/problems/find-duplicate-file-in-system)	63.8%	Medium	
669	Trim a Binary Search Tree (/problems/trim-a-binary-search-tree)	66.3%	Medium	
773	Sliding Puzzle (/problems/sliding-puzzle)	63.2%	Hard	
✓ 617	Merge Two Binary Trees (/problems/merge-two-binary-trees)	78.0%	Easy	
891	Sum of Subsequence Widths (/problems/sum-of-subsequence-widths)	35.7%	Hard	
137	Single Number II (/problems/single-number-ii)	56.7%	Medium	
180	Consecutive Numbers (/problems/consecutive-numbers)	45.7%	Medium	
532	K-diff Pairs in an Array (/problems/k-diff-pairs-in-an-array)	40.2%	Medium	
448	Find All Numbers Disappeared in an Array (/problems/find-all-numbers-disappeared-in-an-array)	59.1%	Easy	
601	Human Traffic of Stadium (/problems/human-traffic-of-stadium)	49.7%	Hard	
283	Move Zeroes (/problems/move-zeroes)	60.7%	Easy	
✓ 189	Rotate Array (/problems/rotate-array)	38.6%	Medium	
737	Sentence Similarity II (/problems/sentence-similarity-ii)	48.2%	Medium	
419	Battleships in a Board (/problems/battleships-in-a-board)	73.6%	Medium	
1772	Sort Features by Popularity (/problems/sort-features-by-popularity)	65.5%	Medium	
1889	Minimum Space Wasted From Packaging (/problems/minimum-space-wasted-from-packaging)	30.2%	Hard	
334	Increasing Triplet Subsequence (/problems/increasing-triplet-subsequence)	41.5%	Medium	
344	Reverse String (/problems/reverse-string)	75.0%	Easy	
1143	Longest Common Subsequence (/problems/longest-common-subsequence)	58.9%	Medium	
416	Partition Equal Subset Sum (/problems/partition-equal-subset-sum)	46.4%	Medium	
161	One Edit Distance (/problems/one-edit-distance)	34.0%	Medium	
631	Design Excel Sum Formula (/problems/design-excel-sum-formula)	42.1%	Hard	
715	Range Module (/problems/range-module)	43.7%	Hard	
412	Fizz Buzz (/problems/fizz-buzz)	66.8%	Easy	

#	Title	Acceptance	Difficulty	Frequency
✓ 9	Palindrome Number (/problems/palindrome-number)	52.4%	Easy	
69	Sqrt(x) (/problems/sqrtx)	36.5%	Easy	
1066	Campus Bikes II (/problems/campus-bikes-ii) 	54.7%	Medium	
1233	Remove Sub-Folders from the Filesystem (/problems/remove-sub-folders-from-the-filesystem)	65.2%	Medium	
1915	Number of Wonderful Substrings (/problems/number-of-wonderful-substrings)	43.7%	Medium	
83	Remove Duplicates from Sorted List (/problems/remove-duplicates-from-sorted-list)	49.1%	Easy	
✓ 26	Remove Duplicates from Sorted Array (/problems/remove-duplicates-from-sorted-array)	49.0%	Easy	
1002	Find Common Characters (/problems/find-common-characters)	68.4%	Easy	
187	Repeated DNA Sequences (/problems/repeated-dna-sequences)	44.8%	Medium	
158	Read N Characters Given read4 II - Call Multiple Times (/problems/read-n-characters-given-read4-ii-call-multiple-times) 	40.9%	Hard	
345	Reverse Vowels of a String (/problems/reverse-vowels-of-a-string)	47.0%	Easy	
1022	Sum of Root To Leaf Binary Numbers (/problems/sum-of-root-to-leaf-binary-numbers)	73.8%	Easy	
186	Reverse Words in a String II (/problems/reverse-words-in-a-string-ii) 	51.1%	Medium	
849	Maximize Distance to Closest Person (/problems/maximize-distance-to-closest-person)	47.4%	Medium	
579	Find Cumulative Salary of an Employee (/problems/find-cumulative-salary-of-an-employee) 	43.3%	Hard	
✓ 350	Intersection of Two Arrays II (/problems/intersection-of-two-arrays-ii)	55.0%	Easy	
894	All Possible Full Binary Trees (/problems/all-possible-full-binary-trees)	79.5%	Medium	
163	Missing Ranges (/problems/missing-ranges) 	31.3%	Easy	
307	Range Sum Query - Mutable (/problems/range-sum-query-mutable)	38.7%	Medium	
1209	Remove All Adjacent Duplicates in String II (/problems/remove-all-adjacent-duplicates-in-string-ii)	56.2%	Medium	
1046	Last Stone Weight (/problems/last-stone-weight)	64.4%	Easy	
687	Longest Univalue Path (/problems/longest-univalue-path)	39.5%	Medium	
647	Palindromic Substrings (/problems/palindromic-substrings)	64.7%	Medium	
862	Shortest Subarray with Sum at Least K (/problems/shortest-subarray-with-sum-at-least-k)	26.2%	Hard	
670	Maximum Swap (/problems/maximum-swap)	47.6%	Medium	
494	Target Sum (/problems/target-sum)	45.4%	Medium	
873	Length of Longest Fibonacci Subsequence (/problems/length-of-longest-fibonacci-subsequence)	48.6%	Medium	
89	Gray Code (/problems/gray-code)	55.4%	Medium	
1914	Cyclically Rotating a Grid (/problems/cyclically-rotating-a-grid)	47.2%	Medium	
752	Open the Lock (/problems/open-the-lock)	55.3%	Medium	
118	Pascal's Triangle (/problems/pascals-triangle)	64.8%	Easy	
650	2 Keys Keyboard (/problems/2-keys-keyboard)	52.4%	Medium	
1740	Find Distance in a Binary Tree (/problems/find-distance-in-a-binary-tree) 	68.4%	Medium	
175	Combine Two Tables (/problems/combine-two-tables)	70.4%	Easy	
309	Best Time to Buy and Sell Stock with Cooldown (/problems/best-time-to-buy-and-sell-stock-with-cooldown)	52.6%	Medium	
225	Implement Stack using Queues (/problems/implement-stack-using-queues)	55.3%	Easy	
192	Word Frequency (/problems/word-frequency)	25.6%	Medium	
1081	Smallest Subsequence of Distinct Characters (/problems/smallest-subsequence-of-distinct-characters)	56.9%	Medium	
242	Valid Anagram (/problems/valid-anagram)	61.5%	Easy	
626	Exchange Seats (/problems/exchange-seats)	69.4%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1382	Balance a Binary Search Tree (/problems/balance-a-binary-search-tree)	80.3%	Medium	
355	Design Twitter (/problems/design-twitter)	34.7%	Medium	
775	Global and Local Inversions (/problems/global-and-local-inversions)	45.1%	Medium	
203	Remove Linked List Elements (/problems/remove-linked-list-elements)	43.6%	Easy	
581	Shortest Unsorted Continuous Subarray (/problems/shortest-unsorted-continuous-subarray)	36.0%	Medium	
813	Largest Sum of Averages (/problems/largest-sum-of-averages)	52.5%	Medium	
233	Number of Digit One (/problems/number-of-digit-one)	33.7%	Hard	
1222	Queens That Can Attack the King (/problems/queens-that-can-attack-the-king)	71.2%	Medium	
771	Jewels and Stones (/problems/jewels-and-stones)	87.7%	Easy	
638	Shopping Offers (/problems/shopping-offers)	54.6%	Medium	
✓ 938	Range Sum of BST (/problems/range-sum-of-bst)	85.1%	Easy	
493	Reverse Pairs (/problems/reverse-pairs)	30.0%	Hard	
✓ 1249	Minimum Remove to Make Valid Parentheses (/problems/minimum-remove-to-make-valid-parentheses)	65.7%	Medium	
260	Single Number III (/problems/single-number-iii)	67.2%	Medium	
1258	Synonymous Sentences (/problems/synonymous-sentences) 	56.5%	Medium	
305	Number of Islands II (/problems/number-of-islands-ii) 	39.4%	Hard	
912	Sort an Array (/problems/sort-an-array)	61.4%	Medium	
171	Excel Sheet Column Number (/problems/excel-sheet-column-number)	60.7%	Easy	
90	Subsets II (/problems/subsets-ii)	53.4%	Medium	
1537	Get the Maximum Score (/problems/get-the-maximum-score)	39.2%	Hard	
40	Combination Sum II (/problems/combination-sum-ii)	52.4%	Medium	
1438	Longest Continuous Subarray With Absolute Diff Less Than or Equal to Limit (/problems/longest-continuous-subarray-with-absolute-diff-less-than-or-equal-to-limit)	46.6%	Medium	
65	Valid Number (/problems/valid-number)	18.2%	Hard	
1339	Maximum Product of Splitted Binary Tree (/problems/maximum-product-of-splitted-binary-tree)	43.0%	Medium	
222	Count Complete Tree Nodes (/problems/count-complete-tree-nodes)	55.4%	Medium	
330	Patching Array (/problems/patching-array)	39.6%	Hard	
335	Self Crossing (/problems/self-crossing)	29.1%	Hard	
845	Longest Mountain in Array (/problems/longest-mountain-in-array)	39.9%	Medium	
1161	Maximum Level Sum of a Binary Tree (/problems/maximum-level-sum-of-a-binary-tree)	66.5%	Medium	
95	Unique Binary Search Trees II (/problems/unique-binary-search-trees-ii)	49.6%	Medium	
202	Happy Number (/problems/happy-number)	53.3%	Easy	
898	Bitwise ORs of Subarrays (/problems/bitwise-ors-of-subarrays)	36.3%	Medium	
174	Dungeon Game (/problems/dungeon-game)	36.6%	Hard	
433	Minimum Genetic Mutation (/problems/minimum-genetic-mutation)	46.9%	Medium	
1043	Partition Array for Maximum Sum (/problems/partition-array-for-maximum-sum)	70.3%	Medium	
1071	Greatest Common Divisor of Strings (/problems/greatest-common-divisor-of-strings)	51.4%	Easy	
1062	Longest Repeating Substring (/problems/longest-repeating-substring) 	59.1%	Medium	
1225	Report Contiguous Dates (/problems/report-contiguous-dates) 	63.4%	Hard	
168	Excel Sheet Column Title (/problems/excel-sheet-column-title)	34.0%	Easy	
94	Binary Tree Inorder Traversal (/problems/binary-tree-inorder-traversal)	70.9%	Easy	
✓ 184	Department Highest Salary (/problems/department-highest-salary)	47.2%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1074	Number of Submatrices That Sum to Target (/problems/number-of-submatrices-that-sum-to-target)	66.3%	Hard	
1138	Alphabet Board Path (/problems/alphabet-board-path)	52.4%	Medium	
725	Split Linked List in Parts (/problems/split-linked-list-in-parts)	56.9%	Medium	
1314	Matrix Block Sum (/problems/matrix-block-sum)	75.2%	Medium	
376	Wiggle Subsequence (/problems/wiggle-subsequence)	45.0%	Medium	
✓ 359	Logger Rate Limiter (/problems/logger-rate-limiter) 	75.0%	Easy	
934	Shortest Bridge (/problems/shortest-bridge)	52.8%	Medium	
291	Word Pattern II (/problems/word-pattern-ii) 	46.3%	Medium	
393	UTF-8 Validation (/problems/utf-8-validation)	39.2%	Medium	
502	IPO (/problems/ipo)	44.2%	Hard	
663	Equal Tree Partition (/problems/equal-tree-partition) 	41.3%	Medium	
1383	Maximum Performance of a Team (/problems/maximum-performance-of-a-team)	41.5%	Hard	
1896	Minimum Cost to Change the Final Value of Expression (/problems/minimum-cost-to-change-the-final-value-of-expression)	54.0%	Hard	
779	K-th Symbol in Grammar (/problems/k-th-symbol-in-grammar)	39.9%	Medium	
107	Binary Tree Level Order Traversal II (/problems/binary-tree-level-order-traversal-ii)	58.8%	Medium	
946	Validate Stack Sequences (/problems/validate-stack-sequences)	67.6%	Medium	
918	Maximum Sum Circular Subarray (/problems/maximum-sum-circular-subarray)	37.2%	Medium	
720	Longest Word in Dictionary (/problems/longest-word-in-dictionary)	51.0%	Medium	
1723	Find Minimum Time to Finish All Jobs (/problems/find-minimum-time-to-finish-all-jobs)	43.0%	Hard	
164	Maximum Gap (/problems/maximum-gap)	41.5%	Hard	
311	Sparse Matrix Multiplication (/problems/sparse-matrix-multiplication) 	66.4%	Medium	
299	Bulls and Cows (/problems/bulls-and-cows)	47.3%	Medium	
939	Minimum Area Rectangle (/problems/minimum-area-rectangle)	53.6%	Medium	
801	Minimum Swaps To Make Sequences Increasing (/problems/minimum-swaps-to-make-sequences-increasing)	39.2%	Hard	
1574	Shortest Subarray to be Removed to Make Array Sorted (/problems/shortest-subarray-to-be-removed-to-make-array-sorted)	35.8%	Medium	
256	Paint House (/problems/paint-house) 	58.9%	Medium	
310	Minimum Height Trees (/problems/minimum-height-trees)	38.1%	Medium	
953	Verifying an Alien Dictionary (/problems/verifying-an-alien-dictionary)	52.5%	Easy	
679	24 Game (/problems/24-game)	48.8%	Hard	
1487	Making File Names Unique (/problems/making-file-names-unique)	35.0%	Medium	
797	All Paths From Source to Target (/problems/all-paths-from-source-to-target)	80.9%	Medium	
368	Largest Divisible Subset (/problems/largest-divisible-subset)	40.6%	Medium	
877	Stone Game (/problems/stone-game)	69.2%	Medium	
731	My Calendar II (/problems/my-calendar-ii)	53.5%	Medium	
201	Bitwise AND of Numbers Range (/problems/bitwise-and-of-numbers-range)	41.8%	Medium	
1489	Find Critical and Pseudo-Critical Edges in Minimum Spanning Tree (/problems/find-critical-and-pseudo-critical-edges-in-minimum-spanning-tree)	53.0%	Hard	
✓ 178	Rank Scores (/problems/rank-scores)	57.6%	Medium	
435	Non-overlapping Intervals (/problems/non-overlapping-intervals)	48.4%	Medium	
1060	Missing Element in Sorted Array (/problems/missing-element-in-sorted-array) 	55.0%	Medium	

#	Title	Acceptance	Difficulty	Frequency
67	Add Binary (/problems/add-binary)	50.5%	Easy	
110	Balanced Binary Tree (/problems/balanced-binary-tree)	46.9%	Easy	
745	Prefix and Suffix Search (/problems/prefix-and-suffix-search)	36.6%	Hard	
377	Combination Sum IV (/problems/combination-sum-iv)	49.5%	Medium	
905	Sort Array By Parity (/problems/sort-array-by-parity)	75.7%	Easy	
958	Check Completeness of a Binary Tree (/problems/check-completeness-of-a-binary-tree)	53.7%	Medium	
✓ 125	Valid Palindrome (/problems/valid-palindrome)	41.8%	Easy	
413	Arithmetic Slices (/problems/arithmetical-slices)	64.5%	Medium	
66	Plus One (/problems/plus-one)	42.9%	Easy	
1270	All People Report to the Given Manager (/problems/all-people-report-to-the-given-manager) 	88.0%	Medium	
1751	Maximum Number of Events That Can Be Attended II (/problems/maximum-number-of-events-that-can-be-attended-ii)	54.9%	Hard	
1953	Maximum Number of Weeks for Which You Can Work (/problems/maximum-number-of-weeks-for-which-you-can-work)	37.7%	Medium	
1179	Reformat Department Table (/problems/reformat-department-table)	82.4%	Easy	
509	Fibonacci Number (/problems/fibonacci-number)	68.2%	Easy	
409	Longest Palindrome (/problems/longest-palindrome)	53.6%	Easy	
756	Pyramid Transition Matrix (/problems/pyramid-transition-matrix)	54.5%	Medium	
264	Ugly Number II (/problems/ugly-number-ii)	45.3%	Medium	
371	Sum of Two Integers (/problems/sum-of-two-integers)	50.6%	Medium	
✓ 217	Contains Duplicate (/problems/contains-duplicate)	60.9%	Easy	
241	Different Ways to Add Parentheses (/problems/different-ways-to-add-parentheses)	61.8%	Medium	
1636	Sort Array by Increasing Frequency (/problems/sort-array-by-increasing-frequency)	68.4%	Easy	
✓ 1047	Remove All Adjacent Duplicates In String (/problems/remove-all-adjacent-duplicates-in-string)	71.0%	Easy	
1139	Largest 1-Bordered Square (/problems/largest-1-bordered-square)	49.5%	Medium	
296	Best Meeting Point (/problems/best-meeting-point) 	59.4%	Hard	
615	Average Salary: Departments VS Company (/problems/average-salary-departments-vs-company) 	56.4%	Hard	
676	Implement Magic Dictionary (/problems/implement-magic-dictionary)	56.6%	Medium	
708	Insert into a Sorted Circular Linked List (/problems/insert-into-a-sorted-circular-linked-list) 	34.4%	Medium	
1480	Running Sum of 1d Array (/problems/running-sum-of-1d-array)	89.6%	Easy	
1497	Check If Array Pairs Are Divisible by k (/problems/check-if-array-pairs-are-divisible-by-k)	40.4%	Medium	
2055	Plates Between Candles (/problems/plates-between-candles)	45.3%	Medium	
60	Permutation Sequence (/problems/permutation-sequence)	42.2%	Hard	
637	Average of Levels in Binary Tree (/problems/average-of-levels-in-binary-tree)	68.8%	Easy	
1923	Longest Common Subpath (/problems/longest-common-subpath)	28.3%	Hard	
47	Permutations II (/problems/permutations-ii)	55.4%	Medium	
814	Binary Tree Pruning (/problems/binary-tree-pruning)	71.0%	Medium	
1761	Minimum Degree of a Connected Trio in a Graph (/problems/minimum-degree-of-a-connected-trio-in-a-graph)	41.5%	Hard	
231	Power of Two (/problems/power-of-two)	45.0%	Easy	
852	Peak Index in a Mountain Array (/problems/peak-index-in-a-mountain-array)	70.3%	Easy	
154	Find Minimum in Rotated Sorted Array II (/problems/find-minimum-in-rotated-sorted-array-ii)	43.3%	Hard	
1291	Sequential Digits (/problems/sequential-digits)	60.9%	Medium	

#	Title	Acceptance	Difficulty	Frequency
583	Delete Operation for Two Strings (/problems/delete-operation-for-two-strings)	56.0%	Medium	
1277	Count Square Submatrices with All Ones (/problems/count-square-submatrices-with-all-ones)	74.2%	Medium	
115	Distinct Subsequences (/problems/distinct-subsequences)	42.4%	Hard	
995	Minimum Number of K Consecutive Bit Flips (/problems/minimum-number-of-k-consecutive-bit-flips)	50.7%	Hard	
1721	Swapping Nodes in a Linked List (/problems/swapping-nodes-in-a-linked-list)	68.3%	Medium	
1108	Defanging an IP Address (/problems/defanging-an-ip-address)	89.0%	Easy	
1932	Merge BSTs to Create Single BST (/problems/merge-bsts-to-create-single-bst)	35.0%	Hard	
541	Reverse String II (/problems/reverse-string-ii)	50.2%	Easy	
214	Shortest Palindrome (/problems/shortest-palindrome)	31.8%	Hard	
2102	Sequentially Ordinal Rank Tracker (/problems/sequentially-ordinal-rank-tracker)	62.9%	Hard	
618	Students Report By Geography (/problems/students-report-by-geography) 	63.5%	Hard	
611	Valid Triangle Number (/problems/valid-triangle-number)	49.8%	Medium	
290	Word Pattern (/problems/word-pattern)	40.2%	Easy	
783	Minimum Distance Between BST Nodes (/problems/minimum-distance-between-bst-nodes)	56.2%	Easy	
172	Factorial Trailing Zeroes (/problems/factorial-trailing-zeroes)	40.8%	Medium	
665	Non-decreasing Array (/problems/non-decreasing-array)	21.6%	Medium	
1190	Reverse Substrings Between Each Pair of Parentheses (/problems/reverse-substrings-between-each-pair-of-parentheses)	65.8%	Medium	
274	H-Index (/problems/h-index)	37.7%	Medium	
557	Reverse Words in a String III (/problems/reverse-words-in-a-string-iii)	78.9%	Easy	
2214	Minimum Health to Beat Game (/problems/minimum-health-to-beat-game) 	56.8%	Medium	
977	Squares of a Sorted Array (/problems/squares-of-a-sorted-array)	71.7%	Easy	
718	Maximum Length of Repeated Subarray (/problems/maximum-length-of-repeated-subarray)	51.3%	Medium	
237	Delete Node in a Linked List (/problems/delete-node-in-a-linked-list)	72.0%	Easy	
272	Closest Binary Search Tree Value II (/problems/closest-binary-search-tree-value-ii) 	57.1%	Hard	
796	Rotate String (/problems/rotate-string)	52.4%	Easy	
686	Repeated String Match (/problems/repeated-string-match)	33.6%	Medium	
1106	Parsing A Boolean Expression (/problems/parsing-a-boolean-expression)	58.8%	Hard	
1333	Filter Restaurants by Vegan-Friendly, Price and Distance (/problems/filter-restaurants-by-vegan-friendly-price-and-distance)	59.0%	Medium	
1846	Maximum Element After Decreasing and Rearranging (/problems/maximum-element-after-decreasing-and-rearranging)	58.0%	Medium	
1345	Jump Game IV (/problems/jump-game-iv)	44.4%	Hard	
741	Cherry Pickup (/problems/cherry-pickup)	36.2%	Hard	
1375	Number of Times Binary String Is Prefix-Aligned (/problems/number-of-times-binary-string-is-prefix-aligned)	65.7%	Medium	
87	Scramble String (/problems/scramble-string)	35.6%	Hard	
847	Shortest Path Visiting All Nodes (/problems/shortest-path-visiting-all-nodes)	61.3%	Hard	
2111	Minimum Operations to Make the Array K-Increasing (/problems/minimum-operations-to-make-the-array-k-increasing)	36.5%	Hard	
1329	Sort the Matrix Diagonally (/problems/sort-the-matrix-diagonally)	81.4%	Medium	
861	Score After Flipping Matrix (/problems/score-after-flipping-matrix)	74.8%	Medium	
844	Backspace String Compare (/problems/backspace-string-compare)	48.0%	Easy	
684	Redundant Connection (/problems/redundant-connection)	61.2%	Medium	

#	Title	Acceptance	Difficulty	Frequency
884	Uncommon Words from Two Sentences (/problems/uncommon-words-from-two-sentences)	65.6%	Easy	
559	Maximum Depth of N-ary Tree (/problems/maximum-depth-of-n-ary-tree)	71.1%	Easy	
77	Combinations (/problems/combinations)	64.1%	Medium	
338	Counting Bits (/problems/counting-bits)	74.3%	Easy	
820	Short Encoding of Words (/problems/short-encoding-of-words)	55.3%	Medium	
457	Circular Array Loop (/problems/circular-array-loop)	31.7%	Medium	
746	Min Cost Climbing Stairs (/problems/min-cost-climbing-stairs)	58.9%	Easy	
935	Knight Dialer (/problems/knight-dialer)	49.1%	Medium	
1153	String Transforms Into Another String (/problems/string-transforms-into-another-string) 	35.5%	Hard	
1162	As Far from Land as Possible (/problems/as-far-from-land-as-possible)	48.1%	Medium	
951	Flip Equivalent Binary Trees (/problems/flip-equivalent-binary-trees)	66.7%	Medium	
875	Koko Eating Bananas (/problems/koko-eating-bananas)	54.5%	Medium	
1485	Clone Binary Tree With Random Pointer (/problems/clone-binary-tree-with-random-pointer) 	79.7%	Medium	
923	3Sum With Multiplicity (/problems/3sum-with-multiplicity)	45.5%	Medium	
876	Middle of the Linked List (/problems/middle-of-the-linked-list)	72.7%	Easy	
111	Minimum Depth of Binary Tree (/problems/minimum-depth-of-binary-tree)	42.6%	Easy	
414	Third Maximum Number (/problems/third-maximum-number)	31.9%	Easy	
701	Insert into a Binary Search Tree (/problems/insert-into-a-binary-search-tree)	74.9%	Medium	
651	4 Keys Keyboard (/problems/4-keys-keyboard) 	54.1%	Medium	
1601	Maximum Number of Achievable Transfer Requests (/problems/maximum-number-of-achievable-transfer-requests)	50.8%	Hard	
2021	Brightest Position on Street (/problems/brightest-position-on-street) 	62.8%	Medium	
872	Leaf-Similar Trees (/problems/leaf-similar-trees)	65.0%	Easy	
✓ 680	Valid Palindrome II (/problems/valid-palindrome-ii)	39.4%	Easy	
219	Contains Duplicate II (/problems/contains-duplicate-ii)	40.7%	Easy	
1202	Smallest String With Swaps (/problems/smallest-string-with-swaps)	57.1%	Medium	
714	Best Time to Buy and Sell Stock with Transaction Fee (/problems/best-time-to-buy-and-sell-stock-with-transaction-fee)	62.3%	Medium	
536	Construct Binary Tree from String (/problems/construct-binary-tree-from-string) 	55.9%	Medium	
324	Wiggle Sort II (/problems/wiggle-sort-ii)	32.3%	Medium	
1376	Time Needed to Inform All Employees (/problems/time-needed-to-inform-all-employees)	58.1%	Medium	
1029	Two City Scheduling (/problems/two-city-scheduling)	63.7%	Medium	
1034	Coloring A Border (/problems/coloring-a-border)	48.5%	Medium	
1156	Swap For Longest Repeated Character Substring (/problems/swap-for-longest-repeated-character-substring)	46.1%	Medium	
795	Number of Subarrays with Bounded Maximum (/problems/number-of-subarrays-with-bounded-maximum)	52.4%	Medium	
1136	Parallel Courses (/problems/parallel-courses) 	60.9%	Medium	
929	Unique Email Addresses (/problems/unique-email-addresses)	67.3%	Easy	
1164	Product Price at a Given Date (/problems/product-price-at-a-given-date) 	68.4%	Medium	
361	Bomb Enemy (/problems/bomb-enemy) 	50.1%	Medium	
1305	All Elements in Two Binary Search Trees (/problems/all-elements-in-two-binary-search-trees)	79.6%	Medium	
1293	Shortest Path in a Grid with Obstacles Elimination (/problems/shortest-path-in-a-grid-with-obstacles-elimination)	43.5%	Hard	

#	Title	Acceptance	Difficulty	Frequency
867	Transpose Matrix (/problems/transpose-matrix)	61.0%	Easy	
✓ 570	Managers with at Least 5 Direct Reports (/problems/managers-with-at-least-5-direct-reports) 	67.1%	Medium	
1547	Minimum Cost to Cut a Stick (/problems/minimum-cost-to-cut-a-stick)	55.2%	Hard	
1326	Minimum Number of Taps to Open to Water a Garden (/problems/minimum-number-of-taps-to-open-to-water-a-garden)	48.0%	Hard	
546	Remove Boxes (/problems/remove-boxes)	47.4%	Hard	
1092	Shortest Common Supersequence (/problems/shortest-common-supersequence)	56.0%	Hard	
1496	Path Crossing (/problems/path-crossing)	55.8%	Easy	
1856	Maximum Subarray Min-Product (/problems/maximum-subarray-min-product)	35.7%	Medium	
641	Design Circular Deque (/problems/design-circular-deque)	57.3%	Medium	
968	Binary Tree Cameras (/problems/binary-tree-cameras)	42.0%	Hard	
1470	Shuffle the Array (/problems/shuffle-the-array)	88.4%	Easy	
✓ 366	Find Leaves of Binary Tree (/problems/find-leaves-of-binary-tree) 	78.7%	Medium	
424	Longest Repeating Character Replacement (/problems/longest-repeating-character-replacement)	50.9%	Medium	
781	Rabbits in Forest (/problems/rabbits-in-forest)	55.7%	Medium	
947	Most Stones Removed with Same Row or Column (/problems/most-stones-removed-with-same-row-or-column)	56.3%	Medium	
790	Domino and Tromino Tiling (/problems/domino-and-tromino-tiling)	47.9%	Medium	
1285	Find the Start and End Number of Continuous Ranges (/problems/find-the-start-and-end-number-of-continuous-ranges) 	88.2%	Medium	
1160	Find Words That Can Be Formed by Characters (/problems/find-words-that-can-be-formed-by-characters)	67.7%	Easy	
392	Is Subsequence (/problems/is-subsequence)	51.0%	Easy	
838	Push Dominoes (/problems/push-dominoes)	52.4%	Medium	
1191	K-Concatenation Maximum Sum (/problems/k-concatenation-maximum-sum)	24.1%	Medium	
920	Number of Music Playlists (/problems/number-of-music-playlists)	50.0%	Hard	
190	Reverse Bits (/problems/reverse-bits)	49.2%	Easy	
826	Most Profit Assigning Work (/problems/most-profit-assigning-work)	42.3%	Medium	
1398	Customers Who Bought Products A and B but Not C (/problems/customers-who-bought-products-a-and-b-but-not-c) 	78.4%	Medium	
515	Find Largest Value in Each Tree Row (/problems/find-largest-value-in-each-tree-row)	64.5%	Medium	
486	Predict the Winner (/problems/predict-the-winner)	50.3%	Medium	
258	Add Digits (/problems/add-digits)	62.5%	Easy	
768	Max Chunks To Make Sorted II (/problems/max-chunks-to-make-sorted-ii)	52.0%	Hard	
379	Design Phone Directory (/problems/design-phone-directory) 	50.4%	Medium	
655	Print Binary Tree (/problems/print-binary-tree)	60.0%	Medium	
1025	Divisor Game (/problems/divisor-game)	66.6%	Easy	
1596	The Most Frequently Ordered Products for Each Customer (/problems/the-most-frequently-ordered-products-for-each-customer) 	85.1%	Medium	
904	Fruit Into Baskets (/problems/fruit-into-baskets)	42.7%	Medium	
1087	Brace Expansion (/problems/brace-expansion) 	65.9%	Medium	
1028	Recover a Tree From Preorder Traversal (/problems/recover-a-tree-from-preorder-traversal)	72.5%	Hard	
1220	Count Vowels Permutation (/problems/count-vowels-permutation)	56.2%	Hard	
✓ 278	First Bad Version (/problems/first-bad-version)	41.8%	Easy	
✓ 704	Binary Search (/problems/binary-search)	55.2%	Easy	

#	Title	Acceptance	Difficulty	Frequency
685	Redundant Connection II (/problems/redundant-connection-ii)	33.8%	Hard	
743	Network Delay Time (/problems/network-delay-time)	50.1%	Medium	
630	Course Schedule III (/problems/course-schedule-iii)	35.7%	Hard	
902	Numbers At Most N Given Digit Set (/problems/numbers-at-most-n-given-digit-set)	40.9%	Hard	
1703	Minimum Adjacent Swaps for K Consecutive Ones (/problems/minimum-adjacent-swaps-for-k-consecutive-ones)	41.4%	Hard	
897	Increasing Order Search Tree (/problems/increasing-order-search-tree)	78.3%	Easy	
639	Decode Ways II (/problems/decode-ways-ii)	30.4%	Hard	
922	Sort Array By Parity II (/problems/sort-array-by-parity-ii)	70.6%	Easy	
1670	Design Front Middle Back Queue (/problems/design-front-middle-back-queue)	55.7%	Medium	
1811	Find Interview Candidates (/problems/find-interview-candidates) 	65.1%	Medium	
1049	Last Stone Weight II (/problems/last-stone-weight-ii)	51.2%	Medium	
1699	Number of Calls Between Two Persons (/problems/number-of-calls-between-two-persons) 	85.8%	Medium	
1416	Restore The Array (/problems/restore-the-array)	37.9%	Hard	
464	Can I Win (/problems/can-i-win)	29.8%	Medium	
730	Count Different Palindromic Subsequences (/problems/count-different-palindromic-subsequences)	44.4%	Hard	
674	Longest Continuous Increasing Subsequence (/problems/longest-continuous-increasing-subsequence)	48.5%	Easy	
1306	Jump Game III (/problems/jump-game-iii)	62.8%	Medium	
1405	Longest Happy String (/problems/longest-happy-string)	56.6%	Medium	
707	Design Linked List (/problems/design-linked-list)	27.0%	Medium	
282	Expression Add Operators (/problems/expression-add-operators)	39.2%	Hard	
834	Sum of Distances in Tree (/problems/sum-of-distances-in-tree)	53.1%	Hard	
1035	Uncrossed Lines (/problems/uncrossed-lines)	58.0%	Medium	
917	Reverse Only Letters (/problems/reverse-only-letters)	61.0%	Easy	
✓ 1045	Customers Who Bought All Products (/problems/customers-who-bought-all-products) 	67.5%	Medium	
799	Champagne Tower (/problems/champagne-tower)	51.2%	Medium	
1180	Count Substrings with Only One Distinct Letter (/problems/count-substrings-with-only-one-distinct-letter) 	78.8%	Easy	
382	Linked List Random Node (/problems/linked-list-random-node)	59.0%	Medium	
1403	Minimum Subsequence in Non-Increasing Order (/problems/minimum-subsequence-in-non-increasing-order)	72.2%	Easy	
1559	Detect Cycles in 2D Grid (/problems/detect-cycles-in-2d-grid)	48.0%	Medium	
717	1-bit and 2-bit Characters (/problems/1-bit-and-2-bit-characters)	46.2%	Easy	
1007	Minimum Domino Rotations For Equal Row (/problems/minimum-domino-rotations-for-equal-row)	52.6%	Medium	
1650	Lowest Common Ancestor of a Binary Tree III (/problems/lowest-common-ancestor-of-a-binary-tree-iii) 	77.4%	Medium	
1128	Number of Equivalent Domino Pairs (/problems/number-of-equivalent-domino-pairs)	46.4%	Easy	
1171	Remove Zero Sum Consecutive Nodes from Linked List (/problems/remove-zero-sum-consecutive-nodes-from-linked-list)	42.6%	Medium	
1254	Number of Closed Islands (/problems/number-of-closed-islands)	63.4%	Medium	
216	Combination Sum III (/problems/combination-sum-iii)	66.0%	Medium	
724	Find Pivot Index (/problems/find-pivot-index)	51.7%	Easy	
1068	Product Sales Analysis I (/problems/product-sales-analysis-i) 	80.9%	Easy	

#	Title	Acceptance	Difficulty	Frequency
1207	Unique Number of Occurrences (/problems/unique-number-of-occurrences)	71.9%	Easy	
✓ 35	Search Insert Position (/problems/search-insert-position)	42.3%	Easy	
1119	Remove Vowels from a String (/problems/remove-vowels-from-a-string) 	90.7%	Easy	
1105	Filling Bookcase Shelves (/problems/filling-bookcase-shelves)	58.1%	Medium	
1454	Active Users (/problems/active-users) 	38.4%	Medium	
429	N-ary Tree Level Order Traversal (/problems/n-ary-tree-level-order-traversal)	68.9%	Medium	
890	Find and Replace Pattern (/problems/find-and-replace-pattern)	75.6%	Medium	
517	Super Washing Machines (/problems/super-washing-machines)	39.4%	Hard	
899	Orderly Queue (/problems/orderly-queue)	58.5%	Hard	
1600	Throne Inheritance (/problems/throne-inheritance)	63.1%	Medium	
220	Contains Duplicate III (/problems/contains-duplicate-iii)	21.7%	Medium	
1386	Cinema Seat Allocation (/problems/cinema-seat-allocation)	39.8%	Medium	
2100	Find Good Days to Rob the Bank (/problems/find-good-days-to-rob-the-bank)	46.8%	Medium	
404	Sum of Left Leaves (/problems/sum-of-left-leaves)	55.2%	Easy	
513	Find Bottom Left Tree Value (/problems/find-bottom-left-tree-value)	65.3%	Medium	
576	Out of Boundary Paths (/problems/out-of-boundary-paths)	40.2%	Medium	
1478	Allocate Mailboxes (/problems/allocate-mailboxes)	55.4%	Hard	
145	Binary Tree Postorder Traversal (/problems/binary-tree-postorder-traversal)	64.3%	Easy	
452	Minimum Number of Arrows to Burst Balloons (/problems/minimum-number-of-arrows-to-burst-balloons)	52.9%	Medium	
705	Design HashSet (/problems/design-hashset)	66.4%	Easy	
255	Verify Preorder Sequence in Binary Search Tree (/problems/verify-preorder-sequence-in-binary-search-tree) 	47.6%	Medium	
1367	Linked List in Binary Tree (/problems/linked-list-in-binary-tree)	42.8%	Medium	
1838	Frequency of the Most Frequent Element (/problems/frequency-of-the-most-frequent-element)	37.1%	Medium	
244	Shortest Word Distance II (/problems/shortest-word-distance-ii) 	59.7%	Medium	
1642	Furthest Building You Can Reach (/problems/furthest-building-you-can-reach)	45.2%	Medium	
710	Random Pick with Blacklist (/problems/random-pick-with-blacklist)	33.3%	Hard	
1722	Minimize Hamming Distance After Swap Operations (/problems/minimize-hamming-distance-after-swap-operations)	48.1%	Medium	
475	Heaters (/problems/heaters)	35.4%	Medium	
769	Max Chunks To Make Sorted (/problems/max-chunks-to-make-sorted)	57.7%	Medium	
2110	Number of Smooth Descent Periods of a Stock (/problems/number-of-smooth-descent-periods-of-a-stock)	55.7%	Medium	
1472	Design Browser History (/problems/design-browser-history)	75.0%	Medium	
383	Ransom Note (/problems/ransom-note)	55.9%	Easy	
742	Closest Leaf in a Binary Tree (/problems/closest-leaf-in-a-binary-tree) 	45.7%	Medium	
823	Binary Trees With Factors (/problems/binary-trees-with-factors)	43.7%	Medium	
1013	Partition Array Into Three Parts With Equal Sum (/problems/partition-array-into-three-parts-with-equal-sum)	44.4%	Easy	
1552	Magnetic Force Between Two Balls (/problems/magnetic-force-between-two-balls)	55.1%	Medium	
931	Minimum Falling Path Sum (/problems/minimum-falling-path-sum)	67.4%	Medium	
654	Maximum Binary Tree (/problems/maximum-binary-tree)	83.6%	Medium	
755	Pour Water (/problems/pour-water) 	45.6%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1231	Divide Chocolate (/problems/divide-chocolate) 	56.4%	Hard	
740	Delete and Earn (/problems/delete-and-earn)	57.3%	Medium	
1365	How Many Numbers Are Smaller Than the Current Number (/problems/how-many-numbers-are-smaller-than-the-current-number)	86.4%	Easy	
792	Number of Matching Subsequences (/problems/number-of-matching-subsequences)	50.6%	Medium	
605	Can Place Flowers (/problems/can-place-flowers)	33.1%	Easy	
1571	Warehouse Manager (/problems/warehouse-manager) 	89.9%	Easy	
1644	Lowest Common Ancestor of a Binary Tree II (/problems/lowest-common-ancestor-of-a-binary-tree-ii) 	59.0%	Medium	
507	Perfect Number (/problems/perfect-number)	37.6%	Easy	
1313	Decompress Run-Length Encoded List (/problems/decompress-run-length-encoded-list)	85.9%	Easy	
886	Possible Bipartition (/problems/possible-bipartition)	47.4%	Medium	
1251	Average Selling Price (/problems/average-selling-price) 	83.2%	Easy	
567	Permutation in String (/problems/permutation-in-string)	44.6%	Medium	
453	Minimum Moves to Equal Array Elements (/problems/minimum-moves-to-equal-array-elements)	54.2%	Medium	
1351	Count Negative Numbers in a Sorted Matrix (/problems/count-negative-numbers-in-a-sorted-matrix)	75.2%	Easy	
1283	Find the Smallest Divisor Given a Threshold (/problems/find-the-smallest-divisor-given-a-threshold)	54.0%	Medium	
1466	Reorder Routes to Make All Paths Lead to the City Zero (/problems/reorder-routes-to-make-all-paths-lead-to-the-city-zero)	61.0%	Medium	
461	Hamming Distance (/problems/hamming-distance)	74.5%	Easy	
398	Random Pick Index (/problems/random-pick-index)	63.6%	Medium	
485	Max Consecutive Ones (/problems/max-consecutive-ones)	55.1%	Easy	
313	Super Ugly Number (/problems/super-ugly-number)	45.7%	Medium	
974	Subarray Sums Divisible by K (/problems/subarray-sums-divisible-by-k)	53.2%	Medium	
848	Shifting Letters (/problems/shifting-letters)	45.4%	Medium	
1198	Find Smallest Common Element in All Rows (/problems/find-smallest-common-element-in-all-rows) 	76.0%	Medium	
1114	Print in Order (/problems/print-in-order)	68.2%	Easy	
1425	Constrained Subsequence Sum (/problems/constrained-subsequence-sum)	46.7%	Hard	
1431	Kids With the Greatest Number of Candies (/problems/kids-with-the-greatest-number-of-candies)	87.7%	Easy	
1505	Minimum Possible Integer After at Most K Adjacent Swaps On Digits (/problems/minimum-possible-integer-after-at-most-k-adjacent-swaps-on-digits)	37.8%	Hard	
1658	Minimum Operations to Reduce X to Zero (/problems/minimum-operations-to-reduce-x-to-zero)	33.6%	Medium	
191	Number of 1 Bits (/problems/number-of-1-bits)	60.8%	Easy	
1200	Minimum Absolute Difference (/problems/minimum-absolute-difference)	69.9%	Easy	
2125	Number of Laser Beams in a Bank (/problems/number-of-laser-beams-in-a-bank)	83.3%	Medium	
1266	Minimum Time Visiting All Points (/problems/minimum-time-visiting-all-points)	79.1%	Easy	
1255	Maximum Score Words Formed by Letters (/problems/maximum-score-words-formed-by-letters)	72.2%	Hard	
1911	Maximum Alternating Subsequence Sum (/problems/maximum-alternating-subsequence-sum)	59.1%	Medium	
1299	Replace Elements with Greatest Element on Right Side (/problems/replace-elements-with-greatest-element-on-right-side)	74.5%	Easy	
892	Surface Area of 3D Shapes (/problems/surface-area-of-3d-shapes)	61.9%	Easy	
1980	Find Unique Binary String (/problems/find-unique-binary-string)	63.4%	Medium	
1539	Kth Missing Positive Number (/problems/kth-missing-positive-number)	55.6%	Easy	

#	Title	Acceptance	Difficulty	Frequency
1834	Single-Threaded CPU (/problems/single-threaded-cpu)	41.2%	Medium	
880	Decoded String at Index (/problems/decoded-string-at-index)	28.3%	Medium	
673	Number of Longest Increasing Subsequence (/problems/number-of-longest-increasing-subsequence)	41.0%	Medium	
✓ 1584	Min Cost to Connect All Points (/problems/min-cost-to-connect-all-points)	64.3%	Medium	
459	Repeated Substring Pattern (/problems/repeated-substring-pattern)	43.6%	Easy	
1483	Kth Ancestor of a Tree Node (/problems/kth-ancestor-of-a-tree-node)	33.5%	Hard	
1325	Delete Leaves With a Given Value (/problems/delete-leaves-with-a-given-value)	74.8%	Medium	
1146	Snapshot Array (/problems/snapshot-array)	37.0%	Medium	
27	Remove Element (/problems/remove-element)	51.3%	Easy	
2096	Step-By-Step Directions From a Binary Tree Node to Another (/problems/step-by-step-directions-from-a-binary-tree-node-to-another)	48.6%	Medium	
1005	Maximize Sum Of Array After K Negations (/problems/maximize-sum-of-array-after-k-negations)	51.4%	Easy	
1381	Design a Stack With Increment Operation (/problems/design-a-stack-with-increment-operation)	77.1%	Medium	
1350	Students With Invalid Departments (/problems/students-with-invalid-departments) 	90.5%	Easy	
1673	Find the Most Competitive Subsequence (/problems/find-the-most-competitive-subsequence)	48.5%	Medium	
539	Minimum Time Difference (/problems/minimum-time-difference)	55.1%	Medium	
183	Customers Who Never Order (/problems/customers-who-never-order)	63.8%	Easy	
762	Prime Number of Set Bits in Binary Representation (/problems/prime-number-of-set-bits-in-binary-representation)	66.8%	Easy	
436	Find Right Interval (/problems/find-right-interval)	49.6%	Medium	
1968	Array With Elements Not Equal to Average of Neighbors (/problems/array-with-elements-not-equal-to-average-of-neighbors)	48.6%	Medium	
941	Valid Mountain Array (/problems/valid-mountain-array)	33.7%	Easy	
1221	Split a String in Balanced Strings (/problems/split-a-string-in-balanced-strings)	84.6%	Easy	
455	Assign Cookies (/problems/assign-cookies)	50.7%	Easy	
888	Fair Candy Swap (/problems/fair-candy-swap)	60.4%	Easy	
213	House Robber II (/problems/house-robber-ii)	39.9%	Medium	
749	Contain Virus (/problems/contain-virus)	50.2%	Hard	
427	Construct Quad Tree (/problems/construct-quad-tree)	65.4%	Medium	
80	Remove Duplicates from Sorted Array II (/problems/remove-duplicates-from-sorted-array-ii)	50.6%	Medium	
990	Satisfiability of Equality Equations (/problems/satisfiability-of-equality-equations)	50.1%	Medium	
✓ 921	Minimum Add to Make Parentheses Valid (/problems/minimum-add-to-make-parentheses-valid)	77.0%	Medium	
1448	Count Good Nodes in Binary Tree (/problems/count-good-nodes-in-binary-tree)	73.0%	Medium	
1498	Number of Subsequences That Satisfy the Given Sum Condition (/problems/number-of-subsequences-that-satisfy-the-given-sum-condition)	39.2%	Medium	
1669	Merge In Between Linked Lists (/problems/merge-in-between-linked-lists)	74.5%	Medium	
1389	Create Target Array in the Given Order (/problems/create-target-array-in-the-given-order)	85.6%	Easy	
1149	Article Views II (/problems/article-views-ii) 	47.8%	Medium	
1712	Ways to Split Array Into Three Subarrays (/problems/ways-to-split-array-into-three-subarrays)	31.7%	Medium	
1109	Corporate Flight Bookings (/problems/corporate-flight-bookings)	58.9%	Medium	
343	Integer Break (/problems/integer-break)	54.2%	Medium	
196	Delete Duplicate Emails (/problems/delete-duplicate-emails)	53.0%	Easy	
1414	Find the Minimum Number of Fibonacci Numbers Whose Sum Is K (/problems/find-the-minimum-number-of-fibonacci-numbers-whose-sum-is-k)	65.3%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1679	Max Number of K-Sum Pairs (/problems/max-number-of-k-sum-pairs)	57.6%	Medium	
865	Smallest Subtree with all the Deepest Nodes (/problems/smallest-subtree-with-all-the-deepest-nodes)	67.9%	Medium	
1288	Remove Covered Intervals (/problems/remove-covered-intervals)	57.4%	Medium	
119	Pascal's Triangle II (/problems/pascals-triangle-ii)	57.7%	Easy	
1954	Minimum Garden Perimeter to Collect Enough Apples (/problems/minimum-garden-perimeter-to-collect-enough-apples)	52.5%	Medium	
1292	Maximum Side Length of a Square with Sum Less than or Equal to Threshold (/problems/maximum-side-length-of-a-square-with-sum-less-than-or-equal-to-threshold)	52.6%	Medium	
1675	Minimize Deviation in Array (/problems/minimize-deviation-in-array)	52.5%	Hard	
950	Reveal Cards In Increasing Order (/problems/reveal-cards-in-increasing-order)	77.1%	Medium	
1570	Dot Product of Two Sparse Vectors (/problems/dot-product-of-two-sparse-vectors) 	90.3%	Medium	
598	Range Addition II (/problems/range-addition-ii)	54.7%	Easy	
842	Split Array into Fibonacci Sequence (/problems/split-array-into-fibonacci-sequence)	37.8%	Medium	
874	Walking Robot Simulation (/problems/walking-robot-simulation)	37.8%	Medium	
2009	Minimum Number of Operations to Make Array Continuous (/problems/minimum-number-of-operations-to-make-array-continuous)	45.6%	Hard	
791	Custom Sort String (/problems/custom-sort-string)	69.2%	Medium	
853	Car Fleet (/problems/car-fleet)	48.3%	Medium	
1347	Minimum Number of Steps to Make Two Strings Anagram (/problems/minimum-number-of-steps-to-make-two-strings-anagram)	76.4%	Medium	
1098	Unpopular Books (/problems/unpopular-books) 	45.1%	Medium	
1084	Sales Analysis III (/problems/sales-analysis-iii)	53.8%	Easy	
713	Subarray Product Less Than K (/problems/subarray-product-less-than-k)	43.9%	Medium	
2040	Kth Smallest Product of Two Sorted Arrays (/problems/kth-smallest-product-of-two-sorted-arrays)	28.9%	Hard	
1423	Maximum Points You Can Obtain from Cards (/problems/maximum-points-you-can-obtain-from-cards)	50.1%	Medium	
1095	Find in Mountain Array (/problems/find-in-mountain-array)	35.9%	Hard	
1963	Minimum Number of Swaps to Make the String Balanced (/problems/minimum-number-of-swaps-to-make-the-string-balanced)	67.6%	Medium	
643	Maximum Average Subarray I (/problems/maximum-average-subarray-i)	43.5%	Easy	
1534	Count Good Triplets (/problems/count-good-triplets)	80.6%	Easy	
✓ 1091	Shortest Path in Binary Matrix (/problems/shortest-path-in-binary-matrix)	44.3%	Medium	
249	Group Shifted Strings (/problems/group-shifted-strings) 	63.7%	Medium	
728	Self Dividing Numbers (/problems/self-dividing-numbers)	77.0%	Easy	
1925	Count Square Sum Triples (/problems/count-square-sum-triples)	67.7%	Easy	
1557	Minimum Number of Vertices to Reach All Nodes (/problems/minimum-number-of-vertices-to-reach-all-nodes)	78.8%	Medium	
809	Expressive Words (/problems/expressive-words)	46.4%	Medium	
400	Nth Digit (/problems/nth-digit)	33.5%	Medium	
1334	Find the City With the Smallest Number of Neighbors at a Threshold Distance (/problems/find-the-city-with-the-smallest-number-of-neighbors-at-a-threshold-distance)	51.4%	Medium	
613	Shortest Distance in a Line (/problems/shortest-distance-in-a-line) 	81.2%	Easy	
1082	Sales Analysis I (/problems/sales-analysis-i) 	75.2%	Easy	
2018	Check if Word Can Be Placed In Crossword (/problems/check-if-word-can-be-placed-in-crossword)	48.3%	Medium	
405	Convert a Number to Hexadecimal (/problems/convert-a-number-to-hexadecimal)	45.8%	Easy	

#	Title	Acceptance	Difficulty	Frequency
1495	Friendly Movies Streamed Last Month (/problems/friendly-movies-streamed-last-month) 	50.3%	Easy	
832	Flipping an Image (/problems/flipping-an-image)	79.8%	Easy	
1239	Maximum Length of a Concatenated String with Unique Characters (/problems/maximum-length-of-a-concatenated-string-with-unique-characters)	50.5%	Medium	
441	Arranging Coins (/problems/arranging-coins)	45.4%	Easy	
✓ 602	Friend Requests II: Who Has the Most Friends (/problems/friend-requests-ii-who-has-the-most-friends) 	60.8%	Medium	
959	Regions Cut By Slashes (/problems/regions-cut-by-slashes)	68.7%	Medium	
1290	Convert Binary Number in a Linked List to Integer (/problems/convert-binary-number-in-a-linked-list-to-integer)	82.6%	Easy	
1321	Restaurant Growth (/problems/restaurant-growth) 	72.4%	Medium	
1711	Count Good Meals (/problems/count-good-meals)	28.6%	Medium	
367	Valid Perfect Square (/problems/valid-perfect-square)	43.0%	Easy	
778	Swim in Rising Water (/problems/swim-in-rising-water)	58.8%	Hard	
2035	Partition Array Into Two Arrays to Minimize Sum Difference (/problems/partition-array-into-two-arrays-to-minimize-sum-difference)	21.0%	Hard	
738	Monotone Increasing Digits (/problems/monotone-increasing-digits)	46.8%	Medium	
1319	Number of Operations to Make Network Connected (/problems/number-of-operations-to-make-network-connected)	57.8%	Medium	
474	Ones and Zeroes (/problems/ones-and-zeroes)	44.6%	Medium	
648	Replace Words (/problems/replace-words)	62.0%	Medium	
633	Sum of Square Numbers (/problems/sum-of-square-numbers)	34.7%	Medium	
916	Word Subsets (/problems/word-subsets)	52.6%	Medium	
1175	Prime Arrangements (/problems/prime-arrangements)	52.9%	Easy	
1948	Delete Duplicate Folders in System (/problems/delete-duplicate-folders-in-system)	59.1%	Hard	
1525	Number of Good Ways to Split a String (/problems/number-of-good-ways-to-split-a-string)	70.0%	Medium	
2262	Total Appeal of A String (/problems/total-appeal-of-a-string)	51.7%	Hard	
263	Ugly Number (/problems/ugly-number)	41.8%	Easy	
1262	Greatest Sum Divisible by Three (/problems/greatest-sum-divisible-by-three)	50.9%	Medium	
1676	Lowest Common Ancestor of a Binary Tree IV (/problems/lowest-common-ancestor-of-a-binary-tree-iv) 	79.5%	Medium	
1217	Minimum Cost to Move Chips to The Same Position (/problems/minimum-cost-to-move-chips-to-the-same-position)	72.6%	Easy	
1610	Maximum Number of Visible Points (/problems/maximum-number-of-visible-points)	36.8%	Hard	
1631	Path With Minimum Effort (/problems/path-with-minimum-effort)	55.0%	Medium	
144	Binary Tree Preorder Traversal (/problems/binary-tree-preorder-traversal)	62.7%	Easy	
1297	Maximum Number of Occurrences of a Substring (/problems/maximum-number-of-occurrences-of-a-substring)	52.4%	Medium	
1801	Number of Orders in the Backlog (/problems/number-of-orders-in-the-backlog)	46.2%	Medium	
1512	Number of Good Pairs (/problems/number-of-good-pairs)	88.0%	Easy	
1059	All Paths from Source Lead to Destination (/problems/all-paths-from-source-lead-to-destination) 	41.5%	Medium	
627	Swap Salary (/problems/swap-salary)	80.1%	Easy	
590	N-ary Tree Postorder Traversal (/problems/n-ary-tree-postorder-traversal)	76.2%	Easy	
1310	XOR Queries of a Subarray (/problems/xor-queries-of-a-subarray)	71.3%	Medium	
1332	Remove Palindromic Subsequences (/problems/remove-palindromic-subsequences)	69.6%	Easy	

#	Title	Acceptance	Difficulty	Frequency
709	To Lower Case (/problems/to-lower-case)	81.4%	Easy	
197	Rising Temperature (/problems/rising-temperature)	42.7%	Easy	
970	Powerful Integers (/problems/powerful-integers)	43.6%	Medium	
396	Rotate Function (/problems/rotate-function)	39.4%	Medium	
1048	Longest String Chain (/problems/longest-string-chain)	57.9%	Medium	
389	Find the Difference (/problems/find-the-difference)	60.5%	Easy	
1107	New Users Daily Count (/problems/new-users-daily-count)	45.7%	Medium	
1129	Shortest Path with Alternating Colors (/problems/shortest-path-with-alternating-colors)	42.2%	Medium	
1201	Ugly Number III (/problems/ugly-number-iii)	28.2%	Medium	
1348	Tweet Counts Per Frequency (/problems/tweet-counts-per-frequency)	43.1%	Medium	
1641	Count Sorted Vowel Strings (/problems/count-sorted-vowel-strings)	77.6%	Medium	
586	Customer Placing the Largest Number of Orders (/problems/customer-placing-the-largest-number-of-orders)	74.0%	Easy	
1342	Number of Steps to Reduce a Number to Zero (/problems/number-of-steps-to-reduce-a-number-to-zero)	85.5%	Easy	
327	Count of Range Sum (/problems/count-of-range-sum)	36.0%	Hard	
526	Beautiful Arrangement (/problems/beautiful-arrangement)	64.4%	Medium	
608	Tree Node (/problems/tree-node)	72.9%	Medium	
1463	Cherry Pickup II (/problems/cherry-pickup-ii)	70.7%	Hard	
1451	Rearrange Words in a Sentence (/problems/rearrange-words-in-a-sentence)	62.0%	Medium	
896	Monotonic Array (/problems/monotonic-array)	58.4%	Easy	
1920	Build Array from Permutation (/problems/build-array-from-permutation)	91.6%	Easy	
1337	The K Weakest Rows in a Matrix (/problems/the-k-weakest-rows-in-a-matrix)	74.2%	Easy	
553	Optimal Division (/problems/optimal-division)	59.1%	Medium	
1134	Armstrong Number (/problems/armstrong-number)	78.3%	Easy	
1169	Invalid Transactions (/problems/invalid-transactions)	30.1%	Medium	
58	Length of Last Word (/problems/length-of-last-word)	37.9%	Easy	
1578	Minimum Time to Make Rope Colorful (/problems/minimum-time-to-make-rope-colorful)	61.2%	Medium	
1910	Remove All Occurrences of a Substring (/problems/remove-all-occurrences-of-a-substring)	72.1%	Medium	
661	Image Smoother (/problems/image-smoother)	54.4%	Easy	
1408	String Matching in an Array (/problems/string-matching-in-an-array)	63.9%	Easy	
700	Search in a Binary Search Tree (/problems/search-in-a-binary-search-tree)	76.5%	Easy	
1588	Sum of All Odd Length Subarrays (/problems/sum-of-all-odd-length-subarrays)	83.5%	Easy	
476	Number Complement (/problems/number-complement)	66.8%	Easy	
1777	Product's Price for Each Store (/problems/products-price-for-each-store)	85.8%	Easy	
2272	Substring With Largest Variance (/problems/substring-with-largest-variance)	25.3%	Hard	
1352	Product of the Last K Numbers (/problems/product-of-the-last-k-numbers)	48.0%	Medium	
1594	Maximum Non Negative Product in a Matrix (/problems/maximum-non-negative-product-in-a-matrix)	33.1%	Medium	
1613	Find the Missing IDs (/problems/find-the-missing-ids)	75.9%	Medium	
2134	Minimum Swaps to Group All 1's Together II (/problems/minimum-swaps-to-group-all-1s-together-ii)	47.9%	Medium	
1689	Partitioning Into Minimum Number Of Deci-Binary Numbers (/problems/partitioning-into-minimum-number-of-deci-binary-numbers)	87.8%	Medium	

#	Title	Acceptance	Difficulty	Frequency
✓ 766	Toeplitz Matrix (/problems/toeplitz-matrix)	68.0%	Easy	
1370	Increasing Decreasing String (/problems/increasing-decreasing-string)	77.8%	Easy	
1462	Course Schedule IV (/problems/course-schedule-iv)	48.0%	Medium	
1926	Nearest Exit from Entrance in Maze (/problems/nearest-exit-from-entrance-in-maze)	40.9%	Medium	
2222	Number of Ways to Select Buildings (/problems/number-of-ways-to-select-buildings)	45.7%	Medium	
487	Max Consecutive Ones II (/problems/max-consecutive-ones-ii) 	48.9%	Medium	
1050	Actors and Directors Who Cooperated At Least Three Times (/problems/actors-and-directors-who-cooperated-at-least-three-times)	72.7%	Easy	
1413	Minimum Value to Get Positive Step by Step Sum (/problems/minimum-value-to-get-positive-step-by-step-sum)	68.6%	Easy	
1475	Final Prices With a Special Discount in a Shop (/problems/final-prices-with-a-special-discount-in-a-shop)	75.2%	Easy	
477	Total Hamming Distance (/problems/total-hamming-distance)	52.0%	Medium	
1456	Maximum Number of Vowels in a Substring of Given Length (/problems/maximum-number-of-vowels-in-a-substring-of-given-length)	57.5%	Medium	
1445	Apples & Oranges (/problems/apples-oranges) 	91.5%	Medium	
1490	Clone N-ary Tree (/problems/clone-n-ary-tree) 	83.8%	Medium	
744	Find Smallest Letter Greater Than Target (/problems/find-smallest-letter-greater-than-target)	45.1%	Easy	
1338	Reduce Array Size to The Half (/problems/reduce-array-size-to-the-half)	68.4%	Medium	
303	Range Sum Query - Immutable (/problems/range-sum-query-immutable)	55.6%	Easy	
1069	Product Sales Analysis II (/problems/product-sales-analysis-ii) 	82.4%	Easy	
1749	Maximum Absolute Sum of Any Subarray (/problems/maximum-absolute-sum-of-any-subarray)	57.1%	Medium	
1882	Process Tasks Using Servers (/problems/process-tasks-using-servers)	37.6%	Medium	
✓ 1762	Buildings With an Ocean View (/problems/buildings-with-an-ocean-view) 	79.8%	Medium	
520	Detect Capital (/problems/detect-capital)	55.7%	Easy	
1553	Minimum Number of Days to Eat N Oranges (/problems/minimum-number-of-days-to-eat-n-oranges)	33.0%	Hard	
1455	Check If a Word Occurs As a Prefix of Any Word in a Sentence (/problems/check-if-a-word-occurs-as-a-prefix-of-any-word-in-a-sentence)	64.5%	Easy	
1769	Minimum Number of Operations to Move All Balls to Each Box (/problems/minimum-number-of-operations-to-move-all-balls-to-each-box)	85.7%	Medium	
915	Partition Array into Disjoint Intervals (/problems/partition-array-into-disjoint-intervals)	48.4%	Medium	
1661	Average Time of Process per Machine (/problems/average-time-of-process-per-machine) 	79.9%	Easy	
374	Guess Number Higher or Lower (/problems/guess-number-higher-or-lower)	49.3%	Easy	
606	Construct String from Binary Tree (/problems/construct-string-from-binary-tree)	57.7%	Easy	
1070	Product Sales Analysis III (/problems/product-sales-analysis-iii) 	49.6%	Medium	
1089	Duplicate Zeros (/problems/duplicate-zeros)	51.2%	Easy	
1302	Deepest Leaves Sum (/problems/deepest-leaves-sum)	87.1%	Medium	
1053	Previous Permutation With One Swap (/problems/previous-permutation-with-one-swap)	51.7%	Medium	
1590	Make Sum Divisible by P (/problems/make-sum-divisible-by-p)	28.2%	Medium	
1783	Grand Slam Titles (/problems/grand-slam-titles) 	89.3%	Medium	
1654	Minimum Jumps to Reach Home (/problems/minimum-jumps-to-reach-home)	27.2%	Medium	
1869	Longer Contiguous Segments of Ones than Zeros (/problems/longer-contiguous-segments-of-ones-than-zeros)	60.3%	Easy	
245	Shortest Word Distance III (/problems/shortest-word-distance-iii) 	57.2%	Medium	
1216	Valid Palindrome III (/problems/valid-palindrome-iii) 	50.7%	Hard	

#	Title	Acceptance	Difficulty	Frequency
1327	List the Products Ordered in a Period (/problems/list-the-products-ordered-in-a-period) 	77.1%	Easy	
1377	Frog Position After T Seconds (/problems/frog-position-after-t-seconds)	36.3%	Hard	
833	Find And Replace in String (/problems/find-and-replace-in-string)	54.3%	Medium	
1392	Longest Happy Prefix (/problems/longest-happy-prefix)	44.4%	Hard	
1404	Number of Steps to Reduce a Number in Binary Representation to One (/problems/number-of-steps-to-reduce-a-number-in-binary-representation-to-one)	50.9%	Medium	
326	Power of Three (/problems/power-of-three)	43.5%	Easy	
1303	Find the Team Size (/problems/find-the-team-size) 	90.9%	Easy	
645	Set Mismatch (/problems/set-mismatch)	41.2%	Easy	
1922	Count Good Numbers (/problems/count-good-numbers)	38.2%	Medium	
2024	Maximize the Confusion of an Exam (/problems/maximize-the-confusion-of-an-exam)	57.6%	Medium	
1905	Count Sub Islands (/problems/count-sub-islands)	66.2%	Medium	
668	Kth Smallest Number in Multiplication Table (/problems/kth-smallest-number-in-multiplication-table)	51.2%	Hard	
1886	Determine Whether Matrix Can Be Obtained By Rotation (/problems/determine-whether-matrix-can-be-obtained-by-rotation)	55.4%	Easy	
1971	Find if Path Exists in Graph (/problems/find-if-path-exists-in-graph)	50.1%	Easy	
954	Array of Doubled Pairs (/problems/array-of-doubled-pairs)	38.7%	Medium	
1770	Maximum Score from Performing Multiplication Operations (/problems/maximum-score-from-performing-multiplication-operations)	35.7%	Medium	
1260	Shift 2D Grid (/problems/shift-2d-grid)	68.1%	Easy	
1859	Sorting the Sentence (/problems/sorting-the-sentence)	84.5%	Easy	
1396	Design Underground System (/problems/design-underground-system)	73.5%	Medium	
949	Largest Time for Given Digits (/problems/largest-time-for-given-digits)	35.4%	Medium	
511	Game Play Analysis I (/problems/game-play-analysis-i)	80.4%	Easy	
1647	Minimum Deletions to Make Character Frequencies Unique (/problems/minimum-deletions-to-make-character-frequencies-unique)	56.4%	Medium	
1696	Jump Game VI (/problems/jump-game-vi)	42.8%	Medium	
2047	Number of Valid Words in a Sentence (/problems/number-of-valid-words-in-a-sentence)	29.4%	Easy	
1523	Count Odd Numbers in an Interval Range (/problems/count-odd-numbers-in-an-interval-range)	47.5%	Easy	
1937	Maximum Number of Points with Cost (/problems/maximum-number-of-points-with-cost)	35.6%	Medium	
788	Rotated Digits (/problems/rotated-digits)	57.2%	Medium	
1137	N-th Tribonacci Number (/problems/n-th-tribonacci-number)	63.0%	Easy	
1295	Find Numbers with Even Number of Digits (/problems/find-numbers-with-even-number-of-digits)	77.1%	Easy	
595	Big Countries (/problems/big-countries)	76.4%	Easy	
1944	Number of Visible People in a Queue (/problems/number-of-visible-people-in-a-queue)	70.0%	Hard	
2116	Check if a Parentheses String Can Be Valid (/problems/check-if-a-parentheses-string-can-be-valid)	31.3%	Medium	
1518	Water Bottles (/problems/water-bottles)	60.4%	Easy	
1741	Find Total Time Spent by Each Employee (/problems/find-total-time-spent-by-each-employee)	91.8%	Easy	
802	Find Eventual Safe States (/problems/find-eventual-safe-states)	52.7%	Medium	
1752	Check if Array Is Sorted and Rotated (/problems/check-if-array-is-sorted-and-rotated)	47.9%	Easy	
1832	Check if the Sentence Is Pangram (/problems/check-if-the-sentence-is-pangram)	81.4%	Easy	
1615	Maximal Network Rank (/problems/maximal-network-rank)	56.9%	Medium	
2078	Two Furthest Houses With Different Colors (/problems/two-furthest-houses-with-different-colors)	68.3%	Easy	

#	Title	Acceptance	Difficulty	Frequency
1509	Minimum Difference Between Largest and Smallest Value in Three Moves (/problems/minimum-difference-between-largest-and-smallest-value-in-three-moves)	55.3%	Medium	
2221	Find Triangular Sum of an Array (/problems/find-triangular-sum-of-an-array)	79.1%	Medium	
1779	Find Nearest Point That Has the Same X or Y Coordinate (/problems/find-nearest-point-that-has-the-same-x-or-y-coordinate)	68.0%	Easy	
2115	Find All Possible Recipes from Given Supplies (/problems/find-all-possible-recipes-from-given-supplies)	44.6%	Medium	
1871	Jump Game VII (/problems/jump-game-vii)	24.9%	Medium	
975	Odd Even Jump (/problems/odd-even-jump)	38.9%	Hard	
1672	Richest Customer Wealth (/problems/richest-customer-wealth)	89.2%	Easy	
607	Sales Person (/problems/sales-person)	69.5%	Easy	
1502	Can Make Arithmetic Progression From Sequence (/problems/can-make-arithmetic-progression-from-sequence)	69.6%	Easy	
1572	Matrix Diagonal Sum (/problems/matrix-diagonal-sum)	79.2%	Easy	
1795	Rearrange Products Table (/problems/rearrange-products-table)	90.8%	Easy	
1491	Average Salary Excluding the Minimum and Maximum Salary (/problems/average-salary-excluding-the-minimum-and-maximum-salary)	64.8%	Easy	
1379	Find a Corresponding Node of a Binary Tree in a Clone of That Tree (/problems/find-a-corresponding-node-of-a-binary-tree-in-a-clone-of-that-tree)	87.5%	Easy	
2036	Maximum Alternating Subarray Sum (/problems/maximum-alternating-subarray-sum) 	40.7%	Medium	
537	Complex Number Multiplication (/problems/complex-number-multiplication)	71.1%	Medium	
776	Split BST (/problems/split-bst) 	58.4%	Medium	
851	Loud and Rich (/problems/loud-and-rich)	56.8%	Medium	
1067	Digit Count in Range (/problems/digit-count-in-range) 	43.0%	Hard	
1065	Index Pairs of a String (/problems/index-pairs-of-a-string) 	62.5%	Easy	
1085	Sum of Digits in the Minimum Number (/problems/sum-of-digits-in-the-minimum-number) 	75.7%	Easy	
1118	Number of Days in a Month (/problems/number-of-days-in-a-month) 	56.7%	Easy	
1133	Largest Unique Number (/problems/largest-unique-number) 	67.4%	Easy	
1054	Distant Barcodes (/problems/distant-barcodes)	45.2%	Medium	
1080	Insufficient Nodes in Root to Leaf Paths (/problems/insufficient-nodes-in-root-to-leaf-paths)	52.0%	Medium	
1259	Handshakes That Don't Cross (/problems/handshakes-that-dont-cross) 	56.2%	Hard	
1362	Closest Divisors (/problems/closest-divisors)	59.2%	Medium	
1363	Largest Multiple of Three (/problems/largest-multiple-of-three)	34.0%	Hard	
1176	Diet Plan Performance (/problems/diet-plan-performance) 	52.5%	Easy	
1409	Queries on a Permutation With Key (/problems/queries-on-a-permutation-with-key)	82.9%	Medium	
1421	NPV Queries (/problems/npv-queries) 	83.7%	Easy	
1457	Pseudo-Palindromic Paths in a Binary Tree (/problems/pseudo-palindromic-paths-in-a-binary-tree)	67.1%	Medium	
1558	Minimum Numbers of Function Calls to Make Target Array (/problems/minimum-numbers-of-function-calls-to-make-target-array)	64.2%	Medium	
1533	Find the Index of the Large Integer (/problems/find-the-index-of-the-large-integer) 	50.5%	Medium	
1621	Number of Sets of K Non-Overlapping Line Segments (/problems/number-of-sets-of-k-non-overlapping-line-segments)	42.5%	Medium	
1623	All Valid Triplets That Can Represent a Country (/problems/all-valid-triplets-that-can-represent-a-country) 	88.5%	Easy	
1634	Add Two Polynomials Represented as Linked Lists (/problems/add-two-polynomials-represented-as-linked-lists) 	53.6%	Medium	

#	Title	Acceptance	Difficulty	Frequency
1680	Concatenation of Consecutive Binary Numbers (/problems/concatenation-of-consecutive-binary-numbers)	52.6%	Medium	
1734	Decode XORed Permutation (/problems/decode-xored-permutation)	60.9%	Medium	
1735	Count Ways to Make Array With Product (/problems/count-ways-to-make-array-with-product)	49.3%	Hard	
1750	Minimum Length of String After Deleting Similar Ends (/problems/minimum-length-of-string-after-deleting-similar-ends)	43.3%	Medium	
1764	Form Array by Concatenating Subarrays of Another Array (/problems/form-array-by-concatenating-subarrays-of-another-array)	53.0%	Medium	
1782	Count Pairs Of Nodes (/problems/count-pairs-of-nodes)	37.4%	Hard	
1788	Maximize the Beauty of the Garden (/problems/maximize-the-beauty-of-the-garden) 	67.0%	Hard	
1847	Closest Room (/problems/closest-room)	33.6%	Hard	
1809	Ad-Free Sessions (/problems/ad-free-sessions) 	59.9%	Easy	
1863	Sum of All Subset XOR Totals (/problems/sum-of-all-subset-xor-totals)	78.5%	Easy	
1842	Next Palindrome Using Same Digits (/problems/next-palindrome-using-same-digits) 	54.5%	Hard	
1852	Distinct Numbers in Each Subarray (/problems/distinct-numbers-in-each-subarray) 	72.5%	Medium	
1942	The Number of the Smallest Unoccupied Chair (/problems/the-number-of-the-smallest-unoccupied-chair)	39.2%	Medium	
1950	Maximum of Minimum Values in All Subarrays (/problems/maximum-of-minimum-values-in-all-subarrays) 	51.3%	Medium	
1958	Check if Move is Legal (/problems/check-if-move-is-legal)	43.5%	Medium	
1955	Count Number of Special Subsequences (/problems/count-number-of-special-subsequences)	50.9%	Hard	
1981	Minimize the Difference Between Target and Chosen Elements (/problems/minimize-the-difference-between-target-and-chosen-elements)	32.7%	Medium	
2006	Count Number of Pairs With Absolute Difference K (/problems/count-number-of-pairs-with-absolute-difference-k)	82.7%	Easy	
1998	GCD Sort of an Array (/problems/gcd-sort-of-an-array)	45.6%	Hard	
2012	Sum of Beauty in the Array (/problems/sum-of-beauty-in-the-array)	46.0%	Medium	
2028	Find Missing Observations (/problems/find-missing-observations)	42.2%	Medium	
2053	Kth Distinct String in an Array (/problems/kth-distinct-string-in-an-array)	72.7%	Easy	
2075	Decode the Slanted Ciphertext (/problems/decode-the-slanted-ciphertext)	49.8%	Medium	
2109	Adding Spaces to a String (/problems/adding-spaces-to-a-string)	56.1%	Medium	
2145	Count the Hidden Sequences (/problems/count-the-hidden-sequences)	35.4%	Medium	
2123	Minimum Operations to Remove Adjacent Ones in Matrix (/problems/minimum-operations-to-remove-adjacent-ones-in-matrix) 	40.9%	Hard	
2160	Minimum Sum of Four Digit Number After Splitting Digits (/problems/minimum-sum-of-four-digit-number-after-splitting-digits)	88.1%	Easy	
2161	Partition Array According to Given Pivot (/problems/partition-array-according-to-given-pivot)	82.7%	Medium	
2149	Rearrange Array Elements by Sign (/problems/rearrange-array-elements-by-sign)	82.1%	Medium	
2195	Append K Integers With Minimal Sum (/problems/append-k-integers-with-minimal-sum)	23.1%	Medium	
2197	Replace Non-Coprime Numbers in Array (/problems/replace-non-coprime-numbers-in-array)	35.8%	Hard	
2207	Maximize Number of Subsequences in a String (/problems/maximize-number-of-subsequences-in-a-string)	31.2%	Medium	
2173	Longest Winning Streak (/problems/longest-winning-streak) 	52.9%	Hard	
2223	Sum of Scores of Built Strings (/problems/sum-of-scores-of-built-strings)	33.7%	Hard	
2250	Count Number of Rectangles Containing Each Point (/problems/count-number-of-rectangles-containing-each-point)	31.6%	Medium	
2261	K Divisible Elements Subarrays (/problems/k-divisible-elements-subarrays)	45.4%	Medium	

#	Title	Acceptance	Difficulty	Frequency
2256	Minimum Average Difference (/problems/minimum-average-difference)	34.6%	Medium	
2244	Minimum Rounds to Complete All Tasks (/problems/minimum-rounds-to-complete-all-tasks)	54.4%	Medium	
2219	Maximum Sum Score of Array (/problems/maximum-sum-score-of-array) 	65.3%	Medium	
2228	Users With Two Purchases Within Seven Days (/problems/users-with-two-purchases-within-seven-days) 	46.6%	Medium	
2238	Number of Times a Driver Was a Passenger (/problems/number-of-times-a-driver-was-a-passenger) 	78.9%	Medium	

Copyright © 2022 LeetCode

[Help Center \(/support\)](/support/) | [Jobs \(/jobs\)](/jobs/) | [Bug Bounty \(/bugbounty\)](/bugbounty/) | [Online Interview \(/interview/\)](/interview/) | [Students \(/student\)](/student/) | [Terms \(/terms\)](/terms/) | [Privacy Policy \(/privacy\)](/privacy/)

 [United States \(/region\)](/region/)