

Amazon

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 **62 / 418** problems.

Show problem tags

Select time period:

1 year

#	Title	Acceptance	Difficulty	Frequency
973	K Closest Points to Origin (/problems/k-closest-points-to-origin)	63.2%	Medium	
819	Most Common Word (/problems/most-common-word)	42.1%	Easy	
✓ 146	LRU Cache (/problems/lru-cache)	25.0%	Hard	
✓ 200	Number of Islands (/problems/number-of-islands)	41.1%	Medium	
✓ 1	Two Sum (/problems/two-sum)	43.5%	Easy	
5	Longest Palindromic Substring (/problems/longest-palindromic-substring)	27.1%	Medium	
✓ 138	Copy List with Random Pointer (/problems/copy-list-with-random-pointer)	26.6%	Medium	
937	Reorder Log Files (/problems/reorder-log-files)	59.3%	Easy	
295	Find Median from Data Stream (/problems/find-median-from-data-stream)	36.0%	Hard	
✓ 23	Merge k Sorted Lists (/problems/merge-k-sorted-lists)	34.0%	Hard	
✓ 42	Trapping Rain Water (/problems/trapping-rain-water)	42.7%	Hard	
127	Word Ladder (/problems/word-ladder)	23.6%	Medium	

#	Title (/problems/partition-labels)	Acceptance	Difficulty	Frequency ?
642	Design Search Autocomplete System (/problems/design-search-autocomplete-system) 🔒	37.0%	Hard	
✓ 103	Binary Tree Zigzag Level Order Traversal (/problems/binary-tree-zigzag-level-order-traversal)	41.3%	Medium	
675	Cut Off Trees for Golf Event (/problems/cut-off-trees-for-golf-event)	30.4%	Hard	
✓ 297	Serialize and Deserialize Binary Tree (/problems/serialize-and-deserialize-binary-tree)	40.3%	Hard	
21	Merge Two Sorted Lists (/problems/merge-two-sorted-lists)	46.8%	Easy	
957	Prison Cells After N Days (/problems/prison-cells-after-n-days)	37.8%	Medium	
✓ 139	Word Break (/problems/word-break)	35.0%	Medium	
✓ 2	Add Two Numbers (/problems/add-two-numbers)	31.0%	Medium	
909	Snakes and Ladders (/problems/snakes-and-ladders)	32.2%	Medium	
? 212	Word Search II (/problems/word-search-ii)	28.2%	Hard	
165	Compare Version Numbers (/problems/compare-version-numbers)	23.2%	Medium	
✓ 253	Meeting Rooms II (/problems/meeting-rooms-ii) 🔒	42.7%	Medium	
380	Insert Delete GetRandom O(1) (/problems/insert-delete-getrandom-o1)	42.5%	Medium	
155	Min Stack (/problems/min-stack)	36.5%	Easy	
✓ 207	Course Schedule (/problems/course-schedule)	37.4%	Medium	
? 273	Integer to English Words (/problems/integer-to-english-words)	24.2%	Hard	
545	Boundary of Binary Tree (/problems/boundary-of-binary-tree) 🔒	34.8%	Medium	
631	Design Excel Sum Formula (/problems/design-excel-sum-formula) 🔒	29.1%	Hard	
348	Design Tic-Tac-Toe (/problems/design-tic-tac-toe) 🔒	49.3%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
✓ 126	Word Ladder II (/problems/word-ladder-ii)	17.4%	Hard	
269	Alien Dictionary (/problems/alien-dictionary) 🔒	30.7%	Hard	
490	The Maze (/problems/the-maze) 🔒	47.1%	Medium	
✓ 33	Search in Rotated Sorted Array (/problems/search-in-rotated-sorted-array)	32.8%	Medium	
✓ 238	Product of Array Except Self (/problems/product-of-array-except-self)	54.6%	Medium	
93	Restore IP Addresses (/problems/restore-ip-addresses)	31.2%	Medium	
733	Flood Fill (/problems/flood-fill)	50.4%	Easy	
✓ 692	Top K Frequent Words (/problems/top-k-frequent-words)	45.4%	Medium	
✓ 121	Best Time to Buy and Sell Stock (/problems/best-time-to-buy-and-sell-stock)	46.9%	Easy	
588	Design In-Memory File System (/problems/design-in-memory-file-system) 🔒	38.7%	Hard	
703	Kth Largest Element in a Stream (/problems/kth-largest-element-in-a-stream)	46.2%	Easy	
895	Maximum Frequency Stack (/problems/maximum-frequency-stack)	54.5%	Hard	
387	First Unique Character in a String (/problems/first-unique-character-in-a-string)	49.7%	Easy	
✓ 124	Binary Tree Maximum Path Sum (/problems/binary-tree-maximum-path-sum)	29.8%	Hard	
252	Meeting Rooms (/problems/meeting-rooms) 🔒	51.9%	Easy	
✓ 322	Coin Change (/problems/coin-change)	29.9%	Medium	
? 4	Median of Two Sorted Arrays (/problems/median-of-two-sorted-arrays)	26.1%	Hard	
✓ 56	Merge Intervals (/problems/merge-intervals)	35.4%	Medium	
✓ 20	Valid Parentheses (/problems/valid-parentheses)	36.3%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
347	Top K Frequent Elements (/problems/top-k-frequent-elements)	54.4%	Medium	
694	Number of Distinct Islands (/problems/number-of-distinct-islands)	50.9%	Medium	
543	Diameter of Binary Tree (/problems/diameter-of-binary-tree)	46.5%	Easy	
✓ 3	Longest Substring Without Repeating Characters (/problems/longest-substring-without-repeating-characters)	28.2%	Medium	
314	Binary Tree Vertical Order Traversal (/problems/binary-tree-vertical-order-traversal)	40.7%	Medium	
49	Group Anagrams (/problems/group-anagrams)	46.0%	Medium	
472	Concatenated Words (/problems/concatenated-words)	34.1%	Hard	
863	All Nodes Distance K in Binary Tree (/problems/all-nodes-distance-k-in-binary-tree)	46.5%	Medium	
102	Binary Tree Level Order Traversal (/problems/binary-tree-level-order-traversal)	48.0%	Medium	
? 239	Sliding Window Maximum (/problems/sliding-window-maximum)	37.8%	Hard	
✓ 79	Word Search (/problems/word-search)	31.0%	Medium	
140	Word Break II (/problems/word-break-ii)	27.1%	Hard	
449	Serialize and Deserialize BST (/problems/serialize-and-deserialize-bst)	46.7%	Medium	
289	Game of Life (/problems/game-of-life)	44.6%	Medium	
284	Peeking Iterator (/problems/peeking-iterator)	40.2%	Medium	
711	Number of Distinct Islands II (/problems/number-of-distinct-islands-ii)	45.8%	Hard	
? 45	Jump Game II (/problems/jump-game-ii)	27.9%	Hard	
12	Integer to Roman (/problems/integer-to-roman)	50.6%	Medium	
✓ 15	3Sum (/problems/3sum)	23.8%	Medium	
341	Flatten Nested List Iterator (/problems/flatten-nested-	47.5%	Medium	

#	title	Acceptance	Difficulty	Frequency ?
48	Rotate Image (/problems/rotate-image)	47.9%	Medium	
✓ 236	Lowest Common Ancestor of a Binary Tree (/problems/lowest-common-ancestor-of-a-binary-tree)	36.6%	Medium	
695	Max Area of Island (/problems/max-area-of-island)	56.8%	Medium	
✓ 17	Letter Combinations of a Phone Number (/problems/letter-combinations-of-a-phone-number)	41.2%	Medium	
658	Find K Closest Elements (/problems/find-k-closest-elements)	37.8%	Medium	
221	Maximal Square (/problems/maximal-square)	32.7%	Medium	
✓ 210	Course Schedule II (/problems/course-schedule-ii)	34.4%	Medium	
653	Two Sum IV - Input is a BST (/problems/two-sum-iv-input-is-a-bst)	52.2%	Easy	
✓ 76	Minimum Window Substring (/problems/minimum-window-substring)	30.5%	Hard	
✓ 215	Kth Largest Element in an Array (/problems/kth-largest-element-in-an-array)	47.2%	Medium	
133	Clone Graph (/problems/clone-graph)	26.1%	Medium	
71	Simplify Path (/problems/simplify-path)	28.5%	Medium	
787	Cheapest Flights Within K Stops (/problems/cheapest-flights-within-k-stops)	34.5%	Medium	
16	3Sum Closest (/problems/3sum-closest)	44.4%	Medium	
373	Find K Pairs with Smallest Sums (/problems/find-k-pairs-with-smallest-sums)	33.6%	Medium	
13	Roman to Integer (/problems/roman-to-integer)	52.1%	Easy	
25	Reverse Nodes in k-Group (/problems/reverse-nodes-in-k-group)	36.0%	Hard	
793	Preimage Size of Factorial Zeroes Function (/problems/preimage-size-of-factorial-zeroes-function)	38.8%	Hard	
? 773	Sliding Puzzle (/problems/sliding-puzzle)	51.6%	Hard	
206	Reverse Linked List (/problems/reverse-linked-list)	54.0%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
200	Reverse Linked List (/problems/reverse-linked-list)	57.0%	Easy	
323	Number of Connected Components in an Undirected Graph (/problems/number-of-connected-components-in-an-undirected-graph)	51.8%	Medium	
564	Find the Closest Palindrome (/problems/find-the-closest-palindrome)	18.6%	Hard	
167	Two Sum II - Input array is sorted (/problems/two-sum-ii-input-array-is-sorted)	50.0%	Easy	
53	Maximum Subarray (/problems/maximum-subarray)	43.3%	Easy	
767	Reorganize String (/problems/reorganize-string)	41.8%	Medium	
11	Container With Most Water (/problems/container-with-most-water)	43.8%	Medium	
640	Solve the Equation (/problems/solve-the-equation)	40.1%	Medium	
✓ 159	Longest Substring with At Most Two Distinct Characters (/problems/longest-substring-with-at-most-two-distinct-characters)	46.7%	Hard	
268	Missing Number (/problems/missing-number)	48.0%	Easy	
✓ 285	Inorder Successor in BST (/problems/inorder-successor-in-bst)	34.3%	Medium	
64	Minimum Path Sum (/problems/minimum-path-sum)	46.4%	Medium	
572	Subtree of Another Tree (/problems/subtree-of-another-tree)	41.6%	Easy	
✓ 22	Generate Parentheses (/problems/generate-parentheses)	54.3%	Medium	
208	Implement Trie (Prefix Tree) (/problems/implement-trie-prefix-tree)	37.9%	Medium	
340	Longest Substring with At Most K Distinct Characters (/problems/longest-substring-with-at-most-k-distinct-characters)	39.4%	Hard	
460	LFU Cache (/problems/lfu-cache)	28.6%	Hard	
772	Basic Calculator III (/problems/basic-calculator-iii)	43.8%	Hard	
8	String to Integer (atoi) (/problems/string-to-integer-atoi)	14.6%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
✓ 489	Robot Room Cleaner (/problems/robot-room-cleaner)	63.8%	Hard	
70	Climbing Stairs (/problems/climbing-stairs)	43.9%	Easy	
362	Design Hit Counter (/problems/design-hit-counter)	58.8%	Medium	
505	The Maze II (/problems/the-maze-ii)	43.3%	Medium	
173	Binary Search Tree Iterator (/problems/binary-search-tree-iterator)	48.1%	Medium	
117	Populating Next Right Pointers in Each Node II (/problems/populating-next-right-pointers-in-each-node-ii)	34.0%	Medium	
176	Second Highest Salary (/problems/second-highest-salary)	26.8%	Easy	
480	Sliding Window Median (/problems/sliding-window-median)	32.0%	Hard	
✓ 98	Validate Binary Search Tree (/problems/validate-binary-search-tree)	25.6%	Medium	
185	Department Top Three Salaries (/problems/department-top-three-salaries)	25.0%	Hard	
706	Design HashMap (/problems/design-hashmap)	55.7%	Easy	
428	Serialize and Deserialize N-ary Tree (/problems/serialize-and-deserialize-n-ary-tree)	53.4%	Hard	
199	Binary Tree Right Side View (/problems/binary-tree-right-side-view)	47.5%	Medium	
325	Maximum Size Subarray Sum Equals k (/problems/maximum-size-subarray-sum-equals-k)	44.6%	Medium	
652	Find Duplicate Subtrees (/problems/find-duplicate-subtrees)	45.0%	Medium	
116	Populating Next Right Pointers in Each Node (/problems/populating-next-right-pointers-in-each-node)	37.5%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
211	Add and Search Word - Data structure design (/problems/add-and-search-word-data-structure-design)	29.9%	Medium	
✓ 84	Largest Rectangle in Histogram (/problems/largest-rectangle-in-histogram)	30.8%	Hard	
149	Max Points on a Line (/problems/max-points-on-a-line)	15.7%	Hard	
843	Guess the Word (/problems/guess-the-word)	42.8%	Hard	
349	Intersection of Two Arrays (/problems/intersection-of-two-arrays)	54.1%	Easy	
240	Search a 2D Matrix II (/problems/search-a-2d-matrix-ii)	40.7%	Medium	
992	Subarrays with K Different Integers (/problems/subarrays-with-k-different-integers)	45.2%	Hard	
518	Coin Change 2 (/problems/coin-change-2)	42.2%	Medium	
662	Maximum Width of Binary Tree (/problems/maximum-width-of-binary-tree)	39.7%	Medium	
540	Single Element in a Sorted Array (/problems/single-element-in-a-sorted-array)	57.5%	Medium	
636	Exclusive Time of Functions (/problems/exclusive-time-of-functions)	48.4%	Medium	
300	Longest Increasing Subsequence (/problems/longest-increasing-subsequence)	40.6%	Medium	
62	Unique Paths (/problems/unique-paths)	47.2%	Medium	
286	Walls and Gates (/problems/walls-and-gates) 🏠	49.1%	Medium	
503	Next Greater Element II (/problems/next-greater-element-ii)	50.8%	Medium	
✓ 55	Jump Game (/problems/jump-game)	31.7%	Medium	
508	Most Frequent Subtree Sum (/problems/most-frequent-subtree-sum)	54.3%	Medium	
993	Cousins in Binary Tree (/problems/cousins-in-binary-tree)	52.3%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
99	Recover Binary Search Tree (/problems/recover-binary-search-tree)	34.3%	Hard	
346	Moving Average from Data Stream (/problems/moving-average-from-data-stream) 🔒	65.9%	Easy	
174	Dungeon Game (/problems/dungeon-game)	26.9%	Hard	
224	Basic Calculator (/problems/basic-calculator)	32.3%	Hard	
✓ 560	Subarray Sum Equals K (/problems/subarray-sum-equals-k)	42.1%	Medium	
59	Spiral Matrix II (/problems/spiral-matrix-ii)	46.1%	Medium	
227	Basic Calculator II (/problems/basic-calculator-ii)	33.1%	Medium	
143	Reorder List (/problems/reorder-list)	30.4%	Medium	
579	Find Cumulative Salary of an Employee (/problems/find-cumulative-salary-of-an-employee) 🔒	33.8%	Hard	
516	Longest Palindromic Subsequence (/problems/longest-palindromic-subsequence)	46.1%	Medium	
101	Symmetric Tree (/problems/symmetric-tree)	43.2%	Easy	
266	Palindrome Permutation (/problems/palindrome-permutation) 🔒	59.9%	Easy	
682	Baseball Game (/problems/baseball-game)	60.7%	Easy	
7	Reverse Integer (/problems/reverse-integer)	25.2%	Easy	
36	Valid Sudoku (/problems/valid-sudoku)	42.6%	Medium	
759	Employee Free Time (/problems/employee-free-time) 🔒	61.2%	Hard	
? 31	Next Permutation (/problems/next-permutation)	30.3%	Medium	
78	Subsets (/problems/subsets)	52.2%	Medium	
86	Partition List (/problems/partition-list)	36.9%	Medium	
384	Shuffle an Array (/problems/shuffle-an-array)	49.9%	Medium	
678	Valid Parenthesis String (/problems/valid-parenthesis-	32.5%	Medium	

#	string Title	Acceptance	Difficulty	Frequency ?
50	Pow(x, n) (/problems/powx-n)	27.8%	Medium	
105	Construct Binary Tree from Preorder and Inorder Traversal (/problems/construct-binary-tree-from-preorder-and-inorder-traversal)	40.5%	Medium	
153	Find Minimum in Rotated Sorted Array (/problems/find-minimum-in-rotated-sorted-array)	42.8%	Medium	
28	Implement strStr() (/problems/implement-strstr)	31.7%	Easy	
✓ 150	Evaluate Reverse Polish Notation (/problems/evaluate-reverse-polish-notation)	31.9%	Medium	
815	Bus Routes (/problems/bus-routes)	39.6%	Hard	
74	Search a 2D Matrix (/problems/search-a-2d-matrix)	34.8%	Medium	
✓ 329	Longest Increasing Path in a Matrix (/problems/longest-increasing-path-in-a-matrix)	39.7%	Hard	
232	Implement Queue using Stacks (/problems/implement-queue-using-stacks)	42.8%	Easy	
535	Encode and Decode TinyURL (/problems/encode-and-decode-tinyurl)	76.4%	Medium	
783	Minimum Distance Between BST Nodes (/problems/minimum-distance-between-bst-nodes)	50.2%	Easy	
113	Path Sum II (/problems/path-sum-ii)	40.2%	Medium	
628	Maximum Product of Three Numbers (/problems/maximum-product-of-three-numbers)	45.8%	Easy	
716	Max Stack (/problems/max-stack) 📌	39.7%	Easy	
339	Nested List Weight Sum (/problems/nested-list-weight-sum) 📌	67.8%	Easy	
556	Next Greater Element III (/problems/next-greater-element-iii)	29.9%	Medium	
847	Shortest Path Visiting All Nodes (/problems/shortest-path-visiting-all-nodes)	46.2%	Hard	
997	Find the Town Judge (/problems/find-the-town-judge)	48.6%	Easy	
? 32	Longest Valid Parentheses (/problems/longest-valid-	25.3%	Hard	

#	Title	Acceptance	Difficulty	Frequency ?
24	Swap Nodes in Pairs (/problems/swap-nodes-in-pairs)	44.2%	Medium	
✓ 312	Burst Balloons (/problems/burst-balloons)	46.8%	Hard	
63	Unique Paths II (/problems/unique-paths-ii)	33.4%	Medium	
235	Lowest Common Ancestor of a Binary Search Tree (/problems/lowest-common-ancestor-of-a-binary-search-tree)	44.2%	Easy	
739	Daily Temperatures (/problems/daily-temperatures)	59.8%	Medium	
871	Minimum Number of Refueling Stops (/problems/minimum-number-of-refueling-stops)	28.5%	Hard	
203	Remove Linked List Elements (/problems/remove-linked-list-elements)	35.6%	Easy	
328	Odd Even Linked List (/problems/odd-even-linked-list)	48.8%	Medium	
647	Palindromic Substrings (/problems/palindromic-substrings)	56.5%	Medium	
315	Count of Smaller Numbers After Self (/problems/count-of-smaller-numbers-after-self)	37.8%	Hard	
✓ 128	Longest Consecutive Sequence (/problems/longest-consecutive-sequence)	41.4%	Hard	
827	Making A Large Island (/problems/making-a-large-island)	43.0%	Hard	
710	Random Pick with Blacklist (/problems/random-pick-with-blacklist)	30.8%	Hard	
51	N-Queens (/problems/n-queens)	38.7%	Hard	
230	Kth Smallest Element in a BST (/problems/kth-smallest-element-in-a-bst)	50.9%	Medium	
983	Minimum Cost For Tickets (/problems/minimum-cost-for-tickets)	57.3%	Medium	
218	The Skyline Problem (/problems/the-skyline-problem)	31.5%	Hard	
✓ 41	First Missing Positive (/problems/first-missing-positive)	28.6%	Hard	
✓ 317	Shortest Distance from All Buildings	37.4%	Hard	

#	Problems/shortest-distance-from-all-buildings	Acceptance	Difficulty	Frequency ?
496	Next Greater Element I (/problems/next-greater-element-i)	59.3%	Easy	
✓ 54	Spiral Matrix (/problems/spiral-matrix)	30.1%	Medium	
378	Kth Smallest Element in a Sorted Matrix (/problems/kth-smallest-element-in-a-sorted-matrix)	49.1%	Medium	
622	Design Circular Queue (/problems/design-circular-queue)	38.7%	Medium	
336	Palindrome Pairs (/problems/palindrome-pairs)	30.7%	Hard	
✓ 394	Decode String (/problems/decode-string)	44.5%	Medium	
✓ 46	Permutations (/problems/permutations)	54.6%	Medium	
✓ 92	Reverse Linked List II (/problems/reverse-linked-list-ii)	34.6%	Medium	
403	Frog Jump (/problems/frog-jump)	35.8%	Hard	
729	My Calendar I (/problems/my-calendar-i)	46.9%	Medium	
778	Swim in Rising Water (/problems/swim-in-rising-water)	47.2%	Hard	
287	Find the Duplicate Number (/problems/find-the-duplicate-number)	49.2%	Medium	
57	Insert Interval (/problems/insert-interval)	31.1%	Hard	
463	Island Perimeter (/problems/island-perimeter)	60.7%	Easy	
277	Find the Celebrity (/problems/find-the-celebrity)	36.4%	Medium	
720	Longest Word in Dictionary (/problems/longest-word-in-dictionary)	44.3%	Easy	
✓ 114	Flatten Binary Tree to Linked List (/problems/flatten-binary-tree-to-linked-list)	41.9%	Medium	
353	Design Snake Game (/problems/design-snake-game)	30.3%	Medium	
753	Cracking the Safe (/problems/cracking-the-safe)	45.7%	Hard	
141	Linked List Cycle (/problems/linked-list-cycle)	36.5%	Easy	
445	Add Two Numbers II (/problems/add-two-numbers-ii)	49.8%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
417	Pacific Atlantic Water Flow (/problems/pacific-atlantic-water-flow)	37.2%	Medium	
233	Number of Digit One (/problems/number-of-digit-one)	30.1%	Hard	
785	Is Graph Bipartite? (/problems/is-graph-bipartite)	42.9%	Medium	
409	Longest Palindrome (/problems/longest-palindrome)	47.8%	Easy	
442	Find All Duplicates in an Array (/problems/find-all-duplicates-in-an-array)	60.5%	Medium	
✓ 122	Best Time to Buy and Sell Stock II (/problems/best-time-to-buy-and-sell-stock-ii)	51.6%	Easy	
432	All O`one Data Structure (/problems/all-oone-data-structure)	29.2%	Hard	
771	Jewels and Stones (/problems/jewels-and-stones)	83.0%	Easy	
81	Search in Rotated Sorted Array II (/problems/search-in-rotated-sorted-array-ii)	32.6%	Medium	
179	Largest Number (/problems/largest-number)	25.6%	Medium	
507	Perfect Number (/problems/perfect-number)	34.1%	Easy	
134	Gas Station (/problems/gas-station)	33.5%	Medium	
369	Plus One Linked List (/problems/plus-one-linked-list) 	56.0%	Medium	
✓ 88	Merge Sorted Array (/problems/merge-sorted-array)	35.4%	Easy	
72	Edit Distance (/problems/edit-distance)	37.2%	Hard	
366	Find Leaves of Binary Tree (/problems/find-leaves-of-binary-tree) 	65.1%	Medium	
163	Missing Ranges (/problems/missing-ranges) 	23.1%	Medium	
189	Rotate Array (/problems/rotate-array)	29.7%	Easy	
438	Find All Anagrams in a String (/problems/find-all-anagrams-in-a-string)	37.0%	Easy	
994	Rotting Oranges (/problems/rotting-oranges)	46.3%	Easy	
743	Network Delay Time (/problems/network-delay-time)	41.3%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
283	Move Zeroes (/problems/move-zeroes)	54.1%	Medium	
361	Bomb Enemy (/problems/bomb-enemy)	43.0%	Medium	
9	Palindrome Number (/problems/palindrome-number)	42.9%	Easy	
91	Decode Ways (/problems/decode-ways)	22.2%	Medium	
131	Palindrome Partitioning (/problems/palindrome-partitioning)	40.4%	Medium	
19	Remove Nth Node From End of List (/problems/remove-nth-node-from-end-of-list)	34.2%	Medium	
? 188	Best Time to Buy and Sell Stock IV (/problems/best-time-to-buy-and-sell-stock-iv)	26.1%	Hard	
225	Implement Stack using Queues (/problems/implement-stack-using-queues)	38.8%	Easy	
261	Graph Valid Tree (/problems/graph-valid-tree)	39.7%	Medium	
333	Largest BST Subtree (/problems/largest-bst-subtree)	32.8%	Medium	
192	Word Frequency (/problems/word-frequency)	26.8%	Medium	
272	Closest Binary Search Tree Value II (/problems/closest-binary-search-tree-value-ii)	44.5%	Hard	
✓ 301	Remove Invalid Parentheses (/problems/remove-invalid-parentheses)	38.9%	Hard	
617	Merge Two Binary Trees (/problems/merge-two-binary-trees)	69.8%	Easy	
924	Minimize Malware Spread (/problems/minimize-malware-spread)	39.7%	Hard	
281	Zigzag Iterator (/problems/zigzag-iterator)	55.7%	Medium	
✓ 10	Regular Expression Matching (/problems/regular-expression-matching)	25.2%	Hard	
✓ 110	Balanced Binary Tree (/problems/balanced-binary-tree)	40.7%	Easy	
177	Nth Highest Salary (/problems/nth-highest-salary)	25.8%	Medium	
532	K-diff Pairs in an Array (/problems/k-diff-pairs-in-an-)	29.6%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
836	Rectangle Overlap (/problems/rectangle-overlap)	46.2%	Easy	
83	Remove Duplicates from Sorted List (/problems/remove-duplicates-from-sorted-list)	42.3%	Easy	
377	Combination Sum IV (/problems/combination-sum-iv)	43.7%	Medium	
97	Interleaving String (/problems/interleaving-string)	27.7%	Hard	
397	Integer Replacement (/problems/integer-replacement)	31.3%	Medium	
406	Queue Reconstruction by Height (/problems/queue-reconstruction-by-height)	59.4%	Medium	
900	RLE Iterator (/problems/rle-iterator)	49.6%	Medium	
234	Palindrome Linked List (/problems/palindrome-linked-list)	35.8%	Easy	
447	Number of Boomerangs (/problems/number-of-boomerangs)	49.7%	Easy	
68	Text Justification (/problems/text-justification)	23.0%	Hard	
120	Triangle (/problems/triangle)	39.0%	Medium	
298	Binary Tree Longest Consecutive Sequence (/problems/binary-tree-longest-consecutive-sequence) 	43.8%	Medium	
722	Remove Comments (/problems/remove-comments)	30.9%	Medium	
✓ 929	Unique Email Addresses (/problems/unique-email-addresses)	72.8%	Easy	
190	Reverse Bits (/problems/reverse-bits)	30.9%	Easy	
112	Path Sum (/problems/path-sum)	37.5%	Easy	
688	Knight Probability in Chessboard (/problems/knight-probability-in-chessboard)	43.8%	Medium	
528	Random Pick with Weight (/problems/random-pick-with-weight)	42.7%	Medium	
14	Longest Common Prefix (/problems/longest-common-prefix)	33.3%	Easy	
104	Maximum Depth of Binary Tree (/problems/maximum- depth-of-binary-tree)	60.1%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
164	Maximum Gap (/problems/maximum-gap)	32.2%	Hard	
299	Bulls and Cows (/problems/bulls-and-cows)	39.1%	Medium	
683	K Empty Slots (/problems/k-empty-slots) 	34.0%	Hard	
731	My Calendar II (/problems/my-calendar-ii)	43.9%	Medium	
34	Find First and Last Position of Element in Sorted Array (/problems/find-first-and-last-position-of-element-in-sorted-array)	33.4%	Medium	
100	Same Tree (/problems/same-tree)	49.8%	Easy	
129	Sum Root to Leaf Numbers (/problems/sum-root-to-leaf-numbers)	42.1%	Medium	
673	Number of Longest Increasing Subsequence (/problems/number-of-longest-increasing-subsequence)	33.3%	Medium	
583	Delete Operation for Two Strings (/problems/delete-operation-for-two-strings)	44.5%	Medium	
✓ 94	Binary Tree Inorder Traversal (/problems/binary-tree-inorder-traversal)	56.1%	Medium	
231	Power of Two (/problems/power-of-two)	41.8%	Easy	
609	Find Duplicate File in System (/problems/find-duplicate-file-in-system)	54.8%	Medium	
637	Average of Levels in Binary Tree (/problems/average-of-levels-in-binary-tree)	58.4%	Easy	
452	Minimum Number of Arrows to Burst Balloons (/problems/minimum-number-of-arrows-to-burst-balloons)	46.1%	Medium	
✓ 381	Insert Delete GetRandom O(1) - Duplicates allowed (/problems/insert-delete-getrandom-o1-duplicates-allowed)	31.7%	Hard	
978	Longest Turbulent Subarray (/problems/longest-turbulent-subarray)	45.5%	Medium	
980	Unique Paths III (/problems/unique-paths-iii)	71.8%	Hard	
100	Convert Sorted Array to Binary Search Tree	50.0%	Easy	

108 #	Convert Sorted Array to Binary Search Tree (/problems/convert-sorted-array-to-binary-search-tree)	50.2% Acceptance	(Easy) Difficulty	Frequency ?
60	Permutation Sequence (/problems/permutation-sequence)	32.8%	Medium	
279	Perfect Squares (/problems/perfect-squares)	41.6%	Medium	
337	House Robber III (/problems/house-robber-iii)	47.8%	Medium	
547	Friend Circles (/problems/friend-circles)	53.3%	Medium	
178	Rank Scores (/problems/rank-scores)	35.9%	Medium	
332	Reconstruct Itinerary (/problems/reconstruct-itinerary)	31.2%	Medium	
708	Insert into a Cyclic Sorted List (/problems/insert-into-a-cyclic-sorted-list)	28.7%	Medium	
305	Number of Islands II (/problems/number-of-islands-ii)	42.1%	Hard	
807	Max Increase to Keep City Skyline (/problems/max-increase-to-keep-city-skyline)	81.3%	Medium	
95	Unique Binary Search Trees II (/problems/unique-binary-search-trees-ii)	35.4%	Medium	
175	Combine Two Tables (/problems/combine-two-tables)	50.8%	Easy	
797	All Paths From Source to Target (/problems/all-paths-from-source-to-target)	70.0%	Medium	
6	ZigZag Conversion (/problems/zigzag-conversion)	31.4%	Medium	
73	Set Matrix Zeroes (/problems/set-matrix-zeroes)	39.5%	Medium	
✓ 123	Best Time to Buy and Sell Stock III (/problems/best-time-to-buy-and-sell-stock-iii)	33.4%	Hard	
162	Find Peak Element (/problems/find-peak-element)	41.1%	Medium	
250	Count Univalued Subtrees (/problems/count-univalued-subtrees)	48.4%	Medium	
399	Evaluate Division (/problems/evaluate-division)	47.3%	Medium	
611	Valid Triangle Number (/problems/valid-triangle-number)	44.8%	Medium	
160	Intersection of Two Linked Lists	33.3%	Easy	

#	Problems/intersection-of-two-linked-lists	Acceptance	Difficulty	Frequency ?
509	Fibonacci Number (/problems/fibonacci-number)	66.8%	Easy	
✓ 280	Wiggle Sort (/problems/wiggle-sort) 🔒	60.9%	Medium	
860	Lemonade Change (/problems/lemonade-change)	50.2%	Easy	
152	Maximum Product Subarray (/problems/maximum-product-subarray)	29.0%	Medium	
198	House Robber (/problems/house-robber)	40.9%	Easy	
204	Count Primes (/problems/count-primes)	28.7%	Easy	
242	Valid Anagram (/problems/valid-anagram)	51.7%	Easy	
987	Vertical Order Traversal of a Binary Tree (/problems/vertical-order-traversal-of-a-binary-tree)	32.4%	Medium	
106	Construct Binary Tree from Inorder and Postorder Traversal (/problems/construct-binary-tree-from-inorder-and-postorder-traversal)	38.8%	Medium	
151	Reverse Words in a String (/problems/reverse-words-in-a-string)	16.4%	Medium	
125	Valid Palindrome (/problems/valid-palindrome)	30.8%	Easy	
145	Binary Tree Postorder Traversal (/problems/binary-tree-postorder-traversal)	47.9%	Hard	
595	Big Countries (/problems/big-countries)	73.4%	Easy	
44	Wildcard Matching (/problems/wildcard-matching)	22.7%	Hard	
243	Shortest Word Distance (/problems/shortest-word-distance) 🔒	56.8%	Easy	
350	Intersection of Two Arrays II (/problems/intersection-of-two-arrays-ii)	47.4%	Easy	
412	Fizz Buzz (/problems/fizz-buzz)	59.3%	Easy	
599	Minimum Index Sum of Two Lists (/problems/minimum-index-sum-of-two-lists)	47.6%	Easy	
626	Exchange Seats (/problems/exchange-seats)	53.8%	Medium	
✓ 430	Flatten a Multilevel Doubly Linked List	41.6%	Medium	

#	Problems/flatten-a-multilevel-doubly-linked-list	Acceptance	Difficulty	Frequency ?
701	Insert into a Binary Search Tree (/problems/insert-into-a-binary-search-tree)	75.0%	Medium	
905	Sort Array By Parity (/problems/sort-array-by-parity)	72.5%	Easy	
75	Sort Colors (/problems/sort-colors)	41.9%	Medium	
186	Reverse Words in a String II (/problems/reverse-words-in-a-string-ii) 📌	37.3%	Medium	
979	Distribute Coins in Binary Tree (/problems/distribute-coins-in-binary-tree)	66.3%	Medium	
96	Unique Binary Search Trees (/problems/unique-binary-search-trees)	45.8%	Medium	
841	Keys and Rooms (/problems/keys-and-rooms)	60.0%	Medium	
169	Majority Element (/problems/majority-element)	52.2%	Easy	
228	Summary Ranges (/problems/summary-ranges)	35.7%	Medium	
402	Remove K Digits (/problems/remove-k-digits)	26.4%	Medium	
454	4Sum II (/problems/4sum-ii)	50.3%	Medium	
✓ 904	Fruit Into Baskets (/problems/fruit-into-baskets)	41.2%	Medium	
191	Number of 1 Bits (/problems/number-of-1-bits)	42.8%	Easy	
791	Custom Sort String (/problems/custom-sort-string)	61.5%	Medium	
18	4Sum (/problems/4sum)	30.2%	Medium	
334	Increasing Triplet Subsequence (/problems/increasing-triplet-subsequence)	39.5%	Medium	
707	Design Linked List (/problems/design-linked-list)	23.2%	Easy	
1010	Pairs of Songs With Total Durations Divisible by 60 (/problems/pairs-of-songs-with-total-durations-divisible-by-60)	44.8%	Easy	
30	Substring with Concatenation of All Words (/problems/substring-with-concatenation-of-all-words)	23.4%	Hard	
37	Sudoku Solver (/problems/sudoku-solver)	36.4%	Hard	

#0	Title	Acceptance	Difficulty	Frequency ?
47	Permutations II (/problems/permutations-ii)	40.0%	Medium	
69	Sqrt(x) (/problems/sqrtx)	31.1%	Easy	
137	Single Number II (/problems/single-number-ii)	45.7%	Medium	
687	Longest Univalue Path (/problems/longest-univalue-path)	33.6%	Easy	
344	Reverse String (/problems/reverse-string)	63.1%	Easy	
450	Delete Node in a BST (/problems/delete-node-in-a-bst)	39.7%	Medium	
657	Robot Return to Origin (/problems/robot-return-to-origin)	71.2%	Easy	
184	Department Highest Salary (/problems/department-highest-salary)	28.2%	Medium	
✓ 451	Sort Characters By Frequency (/problems/sort-characters-by-frequency)	55.7%	Medium	
85	Maximal Rectangle (/problems/maximal-rectangle)	33.0%	Hard	
538	Convert BST to Greater Tree (/problems/convert-bst-to-greater-tree)	50.6%	Easy	
27	Remove Element (/problems/remove-element)	44.2%	Easy	
38	Count and Say (/problems/count-and-say)	40.2%	Easy	
130	Surrounded Regions (/problems/surrounded-regions)	22.6%	Medium	
136	Single Number (/problems/single-number)	59.7%	Easy	
404	Sum of Left Leaves (/problems/sum-of-left-leaves)	48.9%	Easy	
443	String Compression (/problems/string-compression)	37.4%	Easy	
669	Trim a Binary Search Tree (/problems/trim-a-binary-search-tree)	60.1%	Easy	
796	Rotate String (/problems/rotate-string)	48.9%	Easy	
229	Majority Element II (/problems/majority-element-ii)	31.8%	Medium	
290	Word Pattern (/problems/word-pattern)	34.8%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
942	DI String Match (/problems/di-string-match)	70.0%	Easy	
1019	Next Greater Node In Linked List (/problems/next-greater-node-in-linked-list)	56.4%	Medium	
226	Invert Binary Tree (/problems/invert-binary-tree)	57.8%	Easy	
437	Path Sum III (/problems/path-sum-iii)	42.5%	Easy	
485	Max Consecutive Ones (/problems/max-consecutive-ones)	54.9%	Easy	
724	Find Pivot Index (/problems/find-pivot-index)	40.9%	Easy	
1022	Sum of Root To Leaf Binary Numbers (/problems/sum-of-root-to-leaf-binary-numbers)	48.5%	Easy	
654	Maximum Binary Tree (/problems/maximum-binary-tree)	75.7%	Medium	
148	Sort List (/problems/sort-list)	34.8%	Medium	
482	License Key Formatting (/problems/license-key-formatting)	40.7%	Easy	
✓ 621	Task Scheduler (/problems/task-scheduler)	45.2%	Medium	
559	Maximum Depth of N-ary Tree (/problems/maximum-depth-of-n-ary-tree)	65.2%	Easy	
61	Rotate List (/problems/rotate-list)	26.9%	Medium	
90	Subsets II (/problems/subsets-ii)	42.0%	Medium	
181	Employees Earning More Than Their Managers (/problems/employees-earning-more-than-their-managers)	47.6%	Easy	
205	Isomorphic Strings (/problems/isomorphic-strings)	37.1%	Easy	
257	Binary Tree Paths (/problems/binary-tree-paths)	45.6%	Easy	
746	Min Cost Climbing Stairs (/problems/min-cost-climbing-stairs)	46.8%	Easy	
852	Peak Index in a Mountain Array (/problems/peak-index-in-a-mountain-array)	69.5%	Easy	

#5	Title	Acceptance	Difficulty	Frequency ?
	Search Insert Position (/problems/search-insert-position)			
183	Customers Who Never Order (/problems/customers-who-never-order)	44.1%	Easy	
977	Squares of a Sorted Array (/problems/squares-of-a-sorted-array)	72.4%	Easy	
43	Multiply Strings (/problems/multiply-strings)	30.4%	Medium	
119	Pascal's Triangle II (/problems/pascals-triangle-ii)	43.0%	Easy	
202	Happy Number (/problems/happy-number)	44.9%	Easy	
29	Divide Two Integers (/problems/divide-two-integers)	16.2%	Medium	
111	Minimum Depth of Binary Tree (/problems/minimum-depth-of-binary-tree)	35.1%	Easy	
118	Pascal's Triangle (/problems/pascals-triangle)	45.5%	Easy	
26	Remove Duplicates from Sorted Array (/problems/remove-duplicates-from-sorted-array)	40.3%	Easy	
67	Add Binary (/problems/add-binary)	38.7%	Easy	
217	Contains Duplicate (/problems/contains-duplicate)	51.5%	Easy	
709	To Lower Case (/problems/to-lower-case)	76.6%	Easy	
66	Plus One (/problems/plus-one)	41.0%	Easy	

Copyright © 2019 LeetCode

[Help Center \(/support/\)](/support/) | [Terms \(/terms/\)](/terms/) | [Privacy Policy \(/privacy/\)](/privacy/)

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