

Adobe

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 **30 / 147** problems.

Show problem tags

Select time period:

1 year

#	Title	Acceptance	Difficulty	Frequency
✓ 1	Two Sum (/problems/two-sum)	43.5%	Easy	
✓ 2	Add Two Numbers (/problems/add-two-numbers)	31.0%	Medium	
? 4	Median of Two Sorted Arrays (/problems/median-of-two-sorted-arrays)	26.1%	Hard	
✓ 15	3Sum (/problems/3sum)	23.8%	Medium	
7	Reverse Integer (/problems/reverse-integer)	25.2%	Easy	
✓ 3	Longest Substring Without Repeating Characters (/problems/longest-substring-without-repeating-characters)	28.2%	Medium	
175	Combine Two Tables (/problems/combine-two-tables)	50.8%	Easy	
5	Longest Palindromic Substring (/problems/longest-palindromic-substring)	27.1%	Medium	
177	Nth Highest Salary (/problems/nth-highest-salary)	25.8%	Medium	
771	Jewels and Stones (/problems/jewels-and-stones)	83.0%	Easy	
726	Number of Atoms (/problems/number-of-atoms)	44.4%	Hard	
✓ 138	Copy List with Random Pointer (/problems/copy-list-with-random-pointer)	26.6%	Medium	

#	Title	Acceptance	Difficulty	Frequency ?
✓ 146	LRU Cache (/problems/lru-cache)	25.0%	Hard	
21	Merge Two Sorted Lists (/problems/merge-two-sorted-lists)	46.8%	Easy	
206	Reverse Linked List (/problems/reverse-linked-list)	54.0%	Easy	
30	Substring with Concatenation of All Words (/problems/substring-with-concatenation-of-all-words)	23.4%	Hard	
✓ 929	Unique Email Addresses (/problems/unique-email-addresses)	72.8%	Easy	
✓ 23	Merge k Sorted Lists (/problems/merge-k-sorted-lists)	34.0%	Hard	
595	Big Countries (/problems/big-countries)	73.4%	Easy	
829	Consecutive Numbers Sum (/problems/consecutive-numbers-sum)	32.7%	Hard	
192	Word Frequency (/problems/word-frequency)	26.8%	Medium	
368	Largest Divisible Subset (/problems/largest-divisible-subset)	34.7%	Medium	
53	Maximum Subarray (/problems/maximum-subarray)	43.3%	Easy	
696	Count Binary Substrings (/problems/count-binary-substrings)	53.1%	Easy	
556	Next Greater Element III (/problems/next-greater-element-iii)	29.9%	Medium	
14	Longest Common Prefix (/problems/longest-common-prefix)	33.3%	Easy	
402	Remove K Digits (/problems/remove-k-digits)	26.4%	Medium	
13	Roman to Integer (/problems/roman-to-integer)	52.1%	Easy	
149	Max Points on a Line (/problems/max-points-on-a-line)	15.7%	Hard	
78	Subsets (/problems/subsets)	52.2%	Medium	
193	Valid Phone Numbers (/problems/valid-phone-numbers)	25.1%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
✓ 122	Best Time to Buy and Sell Stock II (/problems/best-time-to-buy-and-sell-stock-ii)	51.6%	Easy	
400	Nth Digit (/problems/nth-digit)	30.2%	Easy	
448	Find All Numbers Disappeared in an Array (/problems/find-all-numbers-disappeared-in-an-array)	53.1%	Easy	
830	Positions of Large Groups (/problems/positions-of-large-groups)	47.7%	Easy	
✓ 10	Regular Expression Matching (/problems/regular-expression-matching)	25.2%	Hard	
460	LFU Cache (/problems/lfu-cache)	28.6%	Hard	
201	Bitwise AND of Numbers Range (/problems/bitwise-and-of-numbers-range)	35.7%	Medium	
✓ 238	Product of Array Except Self (/problems/product-of-array-except-self)	54.6%	Medium	
85	Maximal Rectangle (/problems/maximal-rectangle)	33.0%	Hard	
195	Tenth Line (/problems/tenth-line)	34.0%	Easy	
262	Trips and Users (/problems/trips-and-users)	24.3%	Hard	
8	String to Integer (atoi) (/problems/string-to-integer-atoi)	14.6%	Medium	
✓ 41	First Missing Positive (/problems/first-missing-positive)	28.6%	Hard	
✓ 121	Best Time to Buy and Sell Stock (/problems/best-time-to-buy-and-sell-stock)	46.9%	Easy	
9	Palindrome Number (/problems/palindrome-number)	42.9%	Easy	
152	Maximum Product Subarray (/problems/maximum-product-subarray)	29.0%	Medium	
987	Vertical Order Traversal of a Binary Tree (/problems/vertical-order-traversal-of-a-binary-tree)	32.4%	Medium	
✓ 22	Generate Parentheses (/problems/generate-parentheses)	54.3%	Medium	
176	Second Highest Salary (/problems/second-highest-salary)	26.8%	Easy	

#1	Title	Acceptance	Difficulty	Frequency ?
	Search in Rotated Sorted Array II (/problems/search-in-rotated-sorted-array-ii)	32.6%	Medium	
✓	88 Merge Sorted Array (/problems/merge-sorted-array)	35.4%	Easy	
	12 Integer to Roman (/problems/integer-to-roman)	50.6%	Medium	
?	31 Next Permutation (/problems/next-permutation)	30.3%	Medium	
	260 Single Number III (/problems/single-number-iii)	56.7%	Medium	
	315 Count of Smaller Numbers After Self (/problems/count-of-smaller-numbers-after-self)	37.8%	Hard	
	268 Missing Number (/problems/missing-number)	48.0%	Easy	
✓	54 Spiral Matrix (/problems/spiral-matrix)	30.1%	Medium	
	72 Edit Distance (/problems/edit-distance)	37.2%	Hard	
	185 Department Top Three Salaries (/problems/department-top-three-salaries)	25.0%	Hard	
	67 Add Binary (/problems/add-binary)	38.7%	Easy	
	279 Perfect Squares (/problems/perfect-squares)	41.6%	Medium	
?	32 Longest Valid Parentheses (/problems/longest-valid-parentheses)	25.3%	Hard	
	18 4Sum (/problems/4sum)	30.2%	Medium	
	70 Climbing Stairs (/problems/climbing-stairs)	43.9%	Easy	
✓	42 Trapping Rain Water (/problems/trapping-rain-water)	42.7%	Hard	
	47 Permutations II (/problems/permutations-ii)	40.0%	Medium	
	155 Min Stack (/problems/min-stack)	36.5%	Easy	
	199 Binary Tree Right Side View (/problems/binary-tree-right-side-view)	47.5%	Medium	
	535 Encode and Decode TinyURL (/problems/encode-and-decode-tinyurl)	76.4%	Medium	
	543 Diameter of Binary Tree (/problems/diameter-of-binary-tree)	46.5%	Easy	
	35 Search Insert Position (/problems/search-insert-position)	40.7%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
71	Simplify Path (/problems/simplify-path)	28.5%	Medium	
706	Design HashMap (/problems/design-hashmap)	55.7%	Easy	
95	Unique Binary Search Trees II (/problems/unique-binary-search-trees-ii)	35.4%	Medium	
141	Linked List Cycle (/problems/linked-list-cycle)	36.5%	Easy	
224	Basic Calculator (/problems/basic-calculator)	32.3%	Hard	
807	Max Increase to Keep City Skyline (/problems/max-increase-to-keep-city-skyline)	81.3%	Medium	
19	Remove Nth Node From End of List (/problems/remove-nth-node-from-end-of-list)	34.2%	Medium	
131	Palindrome Partitioning (/problems/palindrome-partitioning)	40.4%	Medium	
263	Ugly Number (/problems/ugly-number)	40.5%	Easy	
300	Longest Increasing Subsequence (/problems/longest-increasing-subsequence)	40.6%	Medium	
378	Kth Smallest Element in a Sorted Matrix (/problems/kth-smallest-element-in-a-sorted-matrix)	49.1%	Medium	
399	Evaluate Division (/problems/evaluate-division)	47.3%	Medium	
404	Sum of Left Leaves (/problems/sum-of-left-leaves)	48.9%	Easy	
258	Add Digits (/problems/add-digits)	53.9%	Easy	
836	Rectangle Overlap (/problems/rectangle-overlap)	46.2%	Easy	
905	Sort Array By Parity (/problems/sort-array-by-parity)	72.5%	Easy	
✓ 20	Valid Parentheses (/problems/valid-parentheses)	36.3%	Easy	
48	Rotate Image (/problems/rotate-image)	47.9%	Medium	
✓ 98	Validate Binary Search Tree (/problems/validate-binary-search-tree)	25.6%	Medium	
172	Factorial Trailing Zeroes (/problems/factorial-trailing-zeroes)	37.3%	Easy	

#	Title	Acceptance	Difficulty	Frequency ?
695	Max Area of Island (/problems/max-area-of-island)	56.8%	Medium	
6	ZigZag Conversion (/problems/zigzag-conversion)	31.4%	Medium	
44	Wildcard Matching (/problems/wildcard-matching)	22.7%	Hard	
✓ 84	Largest Rectangle in Histogram (/problems/largest-rectangle-in-histogram)	30.8%	Hard	
✓ 139	Word Break (/problems/word-break)	35.0%	Medium	
189	Rotate Array (/problems/rotate-array)	29.7%	Easy	
219	Contains Duplicate II (/problems/contains-duplicate-ii)	35.1%	Easy	
344	Reverse String (/problems/reverse-string)	63.1%	Easy	
647	Palindromic Substrings (/problems/palindromic-substrings)	56.5%	Medium	
? 45	Jump Game II (/problems/jump-game-ii)	27.9%	Hard	
50	Pow(x, n) (/problems/powx-n)	27.8%	Medium	
198	House Robber (/problems/house-robber)	40.9%	Easy	
✓ 46	Permutations (/problems/permutations)	54.6%	Medium	
49	Group Anagrams (/problems/group-anagrams)	46.0%	Medium	
✓ 92	Reverse Linked List II (/problems/reverse-linked-list-ii)	34.6%	Medium	
107	Binary Tree Level Order Traversal II (/problems/binary-tree-level-order-traversal-ii)	46.3%	Easy	
? 239	Sliding Window Maximum (/problems/sliding-window-maximum)	37.8%	Hard	
709	To Lower Case (/problems/to-lower-case)	76.6%	Easy	
977	Squares of a Sorted Array (/problems/squares-of-a-sorted-array)	72.4%	Easy	
✓ 114	Flatten Binary Tree to Linked List (/problems/flatten-binary-tree-to-linked-list)	41.9%	Medium	
✓ 94	Binary Tree Inorder Traversal (/problems/binary-tree-inorder-traversal)	56.1%	Medium	

#01	Site	Acceptance	Difficulty	Frequency ?
	Symmetric Tree (/problems/symmetric-tree)			
105	Construct Binary Tree from Preorder and Inorder Traversal (/problems/construct-binary-tree-from-preorder-and-inorder-traversal)	40.5%	Medium	
119	Pascal's Triangle II (/problems/pascals-triangle-ii)	43.0%	Easy	
136	Single Number (/problems/single-number)	59.7%	Easy	
✓ 200	Number of Islands (/problems/number-of-islands)	41.1%	Medium	
203	Remove Linked List Elements (/problems/remove-linked-list-elements)	35.6%	Easy	
657	Robot Return to Origin (/problems/robot-return-to-origin)	71.2%	Easy	
29	Divide Two Integers (/problems/divide-two-integers)	16.2%	Medium	
38	Count and Say (/problems/count-and-say)	40.2%	Easy	
58	Length of Last Word (/problems/length-of-last-word)	32.2%	Easy	
64	Minimum Path Sum (/problems/minimum-path-sum)	46.4%	Medium	
91	Decode Ways (/problems/decode-ways)	22.2%	Medium	
111	Minimum Depth of Binary Tree (/problems/minimum-depth-of-binary-tree)	35.1%	Easy	
204	Count Primes (/problems/count-primes)	28.7%	Easy	
287	Find the Duplicate Number (/problems/find-the-duplicate-number)	49.2%	Medium	
75	Sort Colors (/problems/sort-colors)	41.9%	Medium	
✓ 103	Binary Tree Zigzag Level Order Traversal (/problems/binary-tree-zigzag-level-order-traversal)	41.3%	Medium	
108	Convert Sorted Array to Binary Search Tree (/problems/convert-sorted-array-to-binary-search-tree)	50.2%	Easy	
226	Invert Binary Tree (/problems/invert-binary-tree)	57.8%	Easy	
235	Lowest Common Ancestor of a Binary Search Tree (/problems/lowest-common-ancestor-of-a-binary-search-tree)	44.2%	Easy	

#2	Unique Paths (/problems/unique-paths)	Acceptance	Difficulty	Frequency ?
112	Path Sum (/problems/path-sum)	37.5%	Easy	
167	Two Sum II - Input array is sorted (/problems/two-sum-ii-input-array-is-sorted)	50.0%	Easy	
169	Majority Element (/problems/majority-element)	52.2%	Easy	
✓ 322	Coin Change (/problems/coin-change)	29.9%	Medium	
509	Fibonacci Number (/problems/fibonacci-number)	66.8%	Easy	
24	Swap Nodes in Pairs (/problems/swap-nodes-in-pairs)	44.2%	Medium	
✓ 17	Letter Combinations of a Phone Number (/problems/letter-combinations-of-a-phone-number)	41.2%	Medium	
28	Implement strStr() (/problems/implement-strstr)	31.7%	Easy	
✓ 56	Merge Intervals (/problems/merge-intervals)	35.4%	Medium	
283	Move Zeroes (/problems/move-zeroes)	54.1%	Easy	

Copyright © 2019 LeetCode

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

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