

BST Solutions

Solution 1:

Time Complexity : $O(n)$
Space Complexity: $O(n)$

```
import java.util.*;
```

```
class Solution{
```

```
 static class Node{
 int val;
 Node left, right;
 };
```

```
 static Node newNode(int item){
 Node temp = new Node();
 temp.val = item;
 temp.left = temp.right = null;
 return temp;
 }
```

```
 static int sum = 0;
```

```
 static int rangeSumBST(Node root, int low,
 int high){
 if (root == null)
 return 0;
```

```
 Queue<Node> q = new LinkedList<Node>();
 q.add(root);
```

```
 while (q.isEmpty() == false){
```

```
 Node curr = q.peek();
 q.remove();
 if (curr.val >= low &&
 curr.val <= high){
 sum += curr.val;
 }
 }
```

priyanshi082005@gmail.com

```
 if (curr.left != null &&
 curr.val > low) q.add(curr.left);
 if (curr.right != null &&
 curr.val < high)
 q.add(curr.right);
 }
 return sum;
}

static Node insert(Node node, int data){

 if (node == null)
 return newNode(data);
 if (data <= node.val)
 node.left = insert(node.left,
 data);
 else
 node.right = insert(node.right,
 data);
 return node;
}

public static void main(String[] args){

 Node root = null;
 root = insert(root, 10);
 insert(root, 5);
 insert(root, 15);
 insert(root, 3);
 insert(root, 7);
 insert(root, 18);

 int L = 7, R = 15;
 System.out.print(rangeSumBST(root, L, R));
}
}
```

Solution 2:

Time Complexity : $O(h)$
Space Complexity: $O(1)$

```
class Solution{
```

priyanshi082005@gmail.com

```
static int min_diff, min_diff_key; static class Node{  
 int key;  
 Node left, right;  
};  
  
static Node newnode(int key){  
 Node node = new Node();  
 node.key = key;  
 node.left = node.right = null;  
 return (node);  
}  
  
static void  
maxDiffUtil(Node ptr, int  
k){ if (ptr == null)  
 return ;  
  
if (ptr.key == k){  
 min_diff_key = k;  
 return;  
}  
if (min_diff > Math.abs(ptr.key - k)){  
 min_diff = Math.abs(ptr.key - k);  
 min_diff_key = ptr.key;  
}  
  
if (k < ptr.key)  
 maxDiffUtil(ptr.left, k);  
else  
 maxDiffUtil(ptr.right, k);  
}  
  
static int maxDiff(Node root, int k){  
 min_diff = 999999999;  
 min_diff_key = -1;  
 maxDiffUtil(root, k);  
 return min_diff_key;  
}
```


priyanshi082005@gmail.com

```
public static void main(String args[]){
 Node root = newnode(9); root.left = newnode(4);
 root.right = newnode(17);
 root.left.left = newnode(3);
 root.left.right = newnode(6);
 root.left.right.left = newnode(5);
 root.left.right.right = newnode(7);
 root.right.right = newnode(22);
 root.right.right.left = newnode(20);
 int k = 18;
 System.out.println( maxDiff(root, k));

}
```

Solution 3 :

Time Complexity : $O(n)$
Space Complexity: $O(h)$

```
import java.io.*;
class Node {
 int data;
 Node left, right;
 Node(int x)
 {
 data = x;
 left = right = null;
 }
}

class Solution {

 static int count = 0;
 public static Node insert(Node
 root, int x) { if (root ==
 null)
 return new Node(x);
```


priyanshi082005@gmail.com

```
if (x < root.data)
 root.left = insert(root.left, x);
else if (x > root.data) root.right = insert(root.right, x);
return root;
}

public static Node kthSmallest(Node root, int k){

 if (root == null)
 return null;

 Node left = kthSmallest(root.left, k);
 if (left != null)
 return left;
 count++;
 if (count == k)
 return root;
 return kthSmallest(root.right, k);
}

public static void printKthSmallest(Node root, int k){
 Node res = kthSmallest(root, k);
 if (res == null)
 System.out.println("There are less than k nodes in the BST");
 else
 System.out.println("K-th Smallest Element is " + res.data);
}

public static void main(String[] args){
 Node root = null;
 int keys[] = { 20, 8, 22, 4, 12, 10, 14 };
 for (int x : keys)
 root = insert(root, x);
 int k = 3;
 printKthSmallest(root, k);
}
}
```

priyanshi082005@gmail.com

Solution 4 :

Time Complexity : $O(n_1+n_2)$
Space Complexity: $O(h_1+h_2)$

```
import java.util.Stack;
public class Solution {

 static class Node {
 int data;
 Node left, right;

 public Node(int data) {
 this.data = data;
 left = null;
 right = null;
 }
 }

 static Node root1;
 static Node root2;
 static int countPairs(Node root1, Node root2,
 int x)

 {
 if (root1 == null || root2 == null)
 return 0;
 Stack<Node> st1 = new Stack<>();
 Stack<Node> st2 = new Stack<>();
 Node top1, top2;

 int count = 0;
 while (true) {
 while (root1 != null) {
 st1.push(root1);
 root1 = root1.left;
 }
 while (root2 != null) {
 st2.push(root2);
 root2 = root2.right;
 }
 if (st1.isEmpty() || st2.isEmpty())
 break;
 top1 = st1.pop();
 top2 = st2.pop();
 if (top1.data + top2.data == x)
 count++;
 }
 return count;
 }
}
```

priyanshi082005@gmail.com

```
 }
 if (st1.empty() || st2.empty()) break;

 top1 = st1.peek();
 top2 = st2.peek();
 if ((top1.data + top2.data) == x) {
 count++;
 st1.pop();
 st2.pop();
 root1 = top1.right;
 root2 = top2.left;
 }

 else if ((top1.data + top2.data) < x) {
 st1.pop();
 root1 = top1.right;
 }
 else {
 st2.pop();
 root2 = top2.left;
 }
 }
 return count;
}

public static void main(String args[])
{
 root1 = new Node(5);
 root1.left = new Node(3);
 root1.right = new Node(7);
 root1.left.left = new Node(2);
 root1.left.right = new Node(4);
 root1.right.left = new Node(6);
 root1.right.right = new Node(8);

 root2 = new Node(10);
 root2.left = new Node(6);
 root2.right = new Node(15);
 root2.left.left = new Node(3);
```


priyanshi082005@gmail.com

```
root2.left.right = new Node(8); root2.right.left = new Node(11);
root2.right.right = new Node(18);

int x = 16;
System.out.println("Pairs = "
+ countPairs(root1, root2, x));
}

}
```

Solution 5 :

Time Complexity : $O(n)$

Space Complexity: $O(n)$

```
class Solution {

 static class Node{
 Node left;
 Node right;
 int data;

 Node(int data){
 this.data = data;
 this.left = null;
 this.right = null;
 }
 };

 static class Info{
 int max;
 int min;
 boolean isBST;
 int sum;
 int currmax;

 Info(int m,int mi, boolean is,
 int su, int cur) {
 
```


priyanshi082005@gmail.com

```
max = m;  
min = mi;  
isBST = is;  
sum = su;  
currmax = cur;  
}  
Info(){  
};
```

```
static class INT{  
 int a;  
}
```

```
static Info MaxSumBSTUtil( Node root, INT maxsum){  
 if (root == null)  
 return new Info( Integer.MIN_VALUE,  
 Integer.MAX_VALUE, true, 0, 0 );  
 if (root.left == null && root.right == null){  
 maxsum.a = Math.max(maxsum.a, root.data);  
 return new Info( root.data, root.data,  
 true, root.data, maxsum.a );  
 }  
}
```

```
Info L = MaxSumBSTUtil(root.left, maxsum);  
Info R = MaxSumBSTUtil(root.right, maxsum);
```

```
Info BST=new Info();  
if (L.isBST && R.isBST && L.max < root.data &&  
 R.min > root.data) {
```

```
BST.max = Math.max(root.data, Math.max(L.max, R.max));  
BST.min = Math.min(root.data, Math.min(L.min, R.min));
```

```
maxsum.a = Math.max(maxsum.a, R.sum +  
 root.data + L.sum); BST.sum = R.sum + root.data +  
 L.sum;  
BST.currmax = maxsum.a;
```

```
BST.isBST = true;  
return BST;
```

priyanshi082005@gmail.com

```
}

BST.isBST = false;
BST.currmax = maxsum.a;
BST.sum = R.sum + root.data + L.sum;
return BST;

}

static int MaxSumBST( Node root){
 INT maxsum = new INT();
 maxsum.a = Integer.MIN_VALUE;
 return MaxSumBSTUtil(root,
maxsum).currmax; }

public static void main(String args[]){
 Node root = new Node(5);
 root.left = new Node(14);
 root.right = new Node(3);
 root.left.left = new Node(6);
 root.right.right = new Node(7);
 root.left.left.left = new Node(9);
 root.left.left.right = new Node(1);

 System.out.println( MaxSumBST(root));
}
}
```


priyanshi082005@gmail.com