Lab 3

Mục Lục

PHẦN 1: CÂY NHỊ PHÂN TÌM KIẾM BST	2
Cσ bản	2
1. Biên dịch đoạn chương trình nêu trên.	2
2. Vẽ hình cây nhị phân tìm kiếm theo dữ liệu được câu 1	2
3. Thực hiện hoàn thiện các hàm: có chú thích //sinh vien code	2
Áp dụng – Nâng cao	6
 Bổ sung chương trình mẫu cho phép tính tổng giá trị các nút trên cây nhị phân gồm các giá trị nguyên Gợi ý: tham khảo hàm NLR để viết hàm SumTree. 	
2. Bổ sung chương trình mẫu cho phép tìm giá tr ị nguyên lớn nhất và nh ỏ nhất trong số các phần tử nguyên trên cây nhị phân tìm kiếm gồm các giá trị nguyên. Gợi ý: dựa vào tính chất 1, 2 của cây nhị phât tìm kiếm	
3. Bổ sung chương trình mẫu cho phép tính số lượng các nút của cây nhị phân gồm các giá trị nguyên. C ý: tham khảo hàm NLR để viết hàm CountNode	-
4. Bổ sung chương trình mẫu cho biết s ố lượ ng các nút lá trên cây nhị phân. Gợi ý: tham khảo thao tác duyệt cây nhị phân NLR .	7
5. Sử dụng cây nhị phân tìm kiếm để giải bài toán:	7
BÀI TẬP ỨNG DỤNG	10
Bài 1. Sử dụng cây nhị phân tìm kiếm để giải bài toán đếm (thống kê) số lượng ký tự có trong văn bản (Không dấu)	10
2. Bài toán tương tự như trên nhưng thống kê số lượng tiếng có trong văn bản (không dấu)	16
PHẦN 2: CÂY NHỊ PHÂN CÂN BẰNG AVL	23
Cσ bản	23
Bài 1	36
Bài 2	36
3. Cài đặt cây cân bằng AVL trong đó mỗi node trên cây lưu thông tin sinh viên	47
BÀI TẬP THÊM	55
1. Viết chương trình cho phép tạo, tra cứu và sửa chữa từ điển Anh-Việt	55

PHẦN 1: CÂY NHỊ PHÂN TÌM KIẾM BST

Cơ bản

Yêu cầu

1. Biên dịch đoạn chương trình nêu trên.

2. Vẽ hình cây nhị phân tìm kiếm theo dữ liệu được câu 1.

3. Thực hiện hoàn thiện các hàm: có chú thích //sinh vien code

```
#include "BST.h"

#include <iostream>
```

```
using namespace std;
BST::BST() { this->root = nullptr; }
BST::~BST() {}
bool BST::InsertNode(Node *n) {
  Node *p = this->root;
  Node *T;
  if (root == nullptr) {
 this->root = n;
 return true;
  }
  while (p != nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() < n->Getkey())
 p = p->Getright();
 else if (p->Getkey() == n->Getkey()) {
 delete n;
 return false;
 }
  if (T->Getkey() > n->Getkey())
 T->Setleft(n);
  else T->Setright(n);
  return true;
bool BST::InsertNodeRe(Node *root, Node *p) {
  if (root == nullptr) {
 root = p;
 return true;
```

```
if (root->Getkey() == p->Getkey()) {
 delete p;
 return false;
  else if (root->Getkey() > p->Getkey())
 return InsertNodeRe(root->Getleft(), p);
  else return InsertNodeRe(root->Getright(), p);
void BST::NLR(Node *r) {
  if (r!= nullptr) {
 cout << r->Getkey() << " ";
 NLR(r->Getleft());
 NLR(r->Getright());
  }
void BST::LNR(Node *r) {
  // sinh vien code
  if (r!= nullptr) {
 LNR(r->Getleft());
 cout << r->Getkey() << " ";
 LNR(r->Getright());
void BST::LRN(Node *r) {
  // sinh vien code
  if (r != nullptr) {
 LRN(r->Getleft());
 LRN(r->Getright());
 cout << r->Getkey() << " ";
```

```
void BST::TravelNLR() { NLR(this->root); }
void BST::TravelLNR() {
  // sinh vien code
  LNR(this->root);
void BST::TravelLRN() {
  // sinh vien code
  LRN(this->root);
Node *BST::search x(int k) {
  // sinh vien code
  if(!this->root) return nullptr;
  Node* p = this - root;
  while(p != nullptr) {
 if(p->Getkey() == k) return p;
 else if(p->Getkey() > k) p = p->Getleft();
 else p = p->Getright();
  return nullptr;
void BST::deleteNode(Node* n) {
  // sinh vien code
  if (!n) return;
  root = deleteNode(root, n->Getkey());
Node* BST::deleteNode(Node* root, int x) {
  if(!root) return root;
  if(x < root->Getkey()) root->Setleft(deleteNode(root->Getleft(), x));
```

```
else if(x > root->Getkey()) root->Setright(deleteNode(root->Getright(), x));
else {
 if(root->Getleft() == NULL) {
 Node* tmp = root->Getright();
 delete root;
 return tmp;
 } else if(root->Getright() == NULL) {
 Node* tmp = root->Getleft();
 delete root;
 return tmp;
 } else {
 Node* tmp = FindMin(root->Getright());
 root->Setkey(tmp->Getkey());
 root->Setright(deleteNode(root->Getright(), tmp->Getkey()));
 }
} return root;
}
```

Áp dụng – Nâng cao

1. Bổ sung chương trình mẫu cho phép tính **tổng giá tr**ị các nút trên cây nhị phân gồm các giá trị nguyên. Gợi ý: tham khảo hàm **NLR** để viết hàm **SumTree**.

```
int BST::SumTree() { return SumTree(this->root); }
int BST::SumTree(Node* root) {
 if(!root) return 0;
 return root->Getkey() + SumTree(root->Getleft()) + SumTree(root->Getright());
}
```

2. Bổ sung chương trình mẫu cho phép tìm **giá tr**ị **nguyên lớn nhất và nhỏ nhất** trong số các phần tử nguyên trên cây nhị phân tìm kiếm gồm các giá trị nguyên. Gợi ý: dựa vào tính chất 1, 2 của cây nhị phân tìm kiếm.

```
Node *BST::FindMax() { return FindMax(this->root); }

Node *BST::FindMax(Node* root) {

if(!root) return nullptr;

while(root->Getright()) root = root->Getright();
```

```
return root;
}
Node *BST::FindMin() { return FindMin(this->root); }
Node *BST::FindMin(Node *root) {
 if(!root) return nullptr;
 while(root->Getleft()) root = root->Getleft();
 return root;
}
```

3. Bổ sung chương trình mẫu cho phép tính **số lượng các nút** của cây nhị phân gồm các giá trị nguyên. Gợi ý: tham khảo hàm **NLR** để viết hàm **CountNode**.

```
int BST::CountNode() { return CountNode(this->root); }
int BST::CountNode(Node *root) {
 if(!root) return 0;
 return 1 + CountNode(root->Getleft()) + CountNode(root->Getright());
}
```

4. Bổ sung chương trình mẫu cho biết số lượ**ng các nút lá** trên cây nhị phân. Gợi ý: tham khảo thao tác duyệt cây nhị phân **NLR**.

```
int BST::CountLeaf() { return CountLeaf(this->root); }
int BST::CountLeaf(Node *root) {
 if(!root) return 0;
 if(!root->Getleft() && !root->Getright()) return 1;
 return CountLeaf(root->Getleft()) + CountLeaf(root->Getright());
}
```

- 5. Sử dụng cây nhị phân tìm kiếm để giải bài toán:
- a. Đếm có bao nhiều giá trị phân biệt trong dãy số cho trước

```
int BST::DistinctValues() { return CountNode(); }
```

b. Với mỗi giá trị phân biệt, cho biết số lượng phần tử

```
// File: Node.h

#ifndef NODE_H

#define NODE_H

class Node {
```

```
public:
  Node();
  Node(int);
  virtual ~Node();
  Node *Getleft() { return left; }
  void Setleft(Node *val) { left = val; }
  Node *Getright() { return right; }
  void Setright(Node *val) { right = val; }
  Node *Getparent() { return parent; }
  void Setparent(Node *val) { parent = val; }
  int Getkey() { return key; }
  void Setkey(int val) { key = val; }
  int Getquantity() { return quantity; }
  void Setquantity(int val) { quantity = val; }
  void IncrementQuantity() { quantity++; }
protected:
private:
  Node *left;
  Node *right;
  Node *parent;
  int key;
  int quantity;
};
#endif // NODE H
```

```
// File: BST.cpp
bool BST::InsertNode(Node *n) {
 Node *p = this->root;
 Node *T;
 if (root == nullptr) {
```

```
this->root = n;
 return true;
  while (p != nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() < n->Getkey())
 p = p->Getright();
 else if (p->Getkey() == n->Getkey()) {
 p->IncrementQuantity();
 delete n;
 return false;
  }
  if(T->Getkey()>n->Getkey())
 T->Setleft(n);
  else T->Setright(n);
  return true;
bool BST::InsertNodeRe(Node *root, Node *p) {
  if (root == nullptr) {
 root = p;
 return true;
  if (root->Getkey() == p->Getkey()) {
 p->IncrementQuantity();
 delete p;
 return false;
```

```
else if (root->Getkey() > p->Getkey())
 return InsertNodeRe(root->Getleft(), p);
else return InsertNodeRe(root->Getright(), p);

}
void BST::PrintDistinctValues() { PrintDistinctValues(this->root); }
void BST::PrintDistinctValues(Node *root) {
 if(!root) return;
 PrintDistinctValues(root->Getleft());
 cout << "Value: " << root->Getkey() << ", Frequency: " << root->Getquantity() << endl;
 PrintDistinctValues(root->Getright());
}
```

BÀI TẬP ỨNG DỤNG

Bài 1. Sử dụng cây nhị phân tìm kiếm để giải bài toán đếm (thống kê) số lượng ký tự có trong văn bản (Không dấu).

- a. Xây dựng cây cho biết mỗi ký tự có trong văn bản xuất hiện mấy lần
- b. Nhập vào 1 ký tự. Kiểm tra ký tự đó xuất hiện bao nhiều lần trong văn bản

```
// File: Node.h
#ifndef NODE_H
#define NODE_H
class Node {
public:
 Node();
 Node(char);
 virtual ~Node();
 Node **Getleft() { return left; }
 void Setleft(Node *val) { left = val; }
 Node **Getright() { return right; }
 void Setright(Node *val) { right = val; }
 char Getkey() { return key; }
 void Setkey(char val) { key = val; }
```

```
int Getquantity() { return quantity; }
  void Setquantity(int val) { quantity = val; }
  void IncrementQuantity() { quantity++; }
protected:
private:
  Node *left;
  Node *right;
  char key;
  int quantity;
#endif // NODE_H
// File: Node.cpp
#include "Node.h"
Node::Node() {
  // ctor
  this->key = this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
Node::Node(char k) {
  // ctor
  this->key = k;
  this->quantity = 1;
  this->left = nullptr;
  this->right = nullptr;
Node::~Node() {
  // dtor
  this->key = this->quantity = 0;
  this->left = nullptr;
```

```
this->right = nullptr;
// File: BST.h
#ifndef BST_H
#define BST H
#include <string>
#include <iostream>
#include <fstream>
using namespace std;
#include "Node.h"
class BST {
public:
  BST();
  virtual ~BST();
  Node* Getroot() { return root; }
  void Setroot(Node* val) { root = val; }
  void ImportByFile(ifstream&);
  bool InsertNode(Node*);
  bool InsertNodeRe(Node*, Node*);
  void LNR(Node*);
  void TravelLNR();
  Node* search x(int);
  void PrintDistinctValues();
  void PrintDistinctValues(Node*);
  void Find(char);
protected:
private:
  Node* root;
};
#endif // BST_H
```

```
// File: BST.cpp
#include "BST.h"
BST::BST() { this->root = nullptr; }
BST::~BST() {}
void BST::ImportByFile(ifstream &file) {
  string str;
  while (getline(file, str)) {
 for(char c : str) {
 Node *n = new Node(c);
 InsertNode(n);
  }
  file.close();
bool BST::InsertNode(Node *n) {
  Node *p = this->root;
  Node *T;
  if (root == nullptr) {
 this->root = n;
 return true;
  while (p != nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() < n->Getkey())
 p = p->Getright();
 else if (p->Getkey() == n->Getkey()) {
 p->IncrementQuantity();
 delete n;
```

```
return false;
  }
  if(T->Getkey() > n->Getkey())
 T->Setleft(n);
  else T->Setright(n);
  return true;
void BST::LNR(Node *r) {
  if (r != nullptr) {
 LNR(r->Getleft());
 cout << r->Getkey() << " ";
 LNR(r->Getright());
void BST::TravelLNR() { LNR(this->root); }
void BST::PrintDistinctValues() { PrintDistinctValues(this->root); }
void BST::PrintDistinctValues(Node *root) {
  if(!root) return;
  PrintDistinctValues(root->Getleft());
  cout << "Value: " << root->Getkey() << ", Frequency: " << root->Getquantity() << endl;
  PrintDistinctValues(root->Getright());
void BST::Find(char x) {
  Node *p = this->root;
  while (p!= nullptr) {
 if (p->Getkey() == x) {
 cout << "Value: " << p->Getkey() << ", Frequency: " << p->Getquantity() << endl;
 return;
```

```
else if (p->Getkey() > x)
 p = p->Getleft();
 else p = p->Getright();
  cout << "Value: " << x << ", Frequency: 0" << endl;
// File: main.cpp
#include "BST.h"
int main() {
  BST *tree = new BST();
  int select;
  do {
 cout << "1. Import by file " << endl;
 cout << "2. Import by terminal " << endl;
 cout << "Select: ";</pre>
 cin >> select;
 if (select != 1 && select != 2)
 cout << "Wrong input" << endl;</pre>
  } while(select != 1 && select != 2);
  if (select == 1) {
 string path;
 cout << "Enter path: "; cin >> path;
 cin.ignore();
 ifstream file(path);
 if (!file.is_open()) {
 cout << "Cannot open file: " << endl;</pre>
 return 0;
 tree->ImportByFile(file);
  } else {
```

```
cin.ignore();
string str;
cout << "Enter string: " << endl;
getline(cin, str);
for(char c : str) {
 Node *n = new Node(c);
 tree->InsertNode(n);
}

tree->PrintDistinctValues();
cout << "Enter character: ";
char c; cin >> c;
tree->Find(c);
return 0;
}
```

2. Bài toán tương tự như trên nhưng thống kê số lượng tiếng có trong văn bản (không dấu)

Ví dụ: Văn bản có nội dung như sau: "học sinh di học mon sinh học" Kết quả cho thấy như sau:

di: 1 hoc: 3 mon: 1 sinh: 2

```
// File: Node.h
#ifndef NODE_H
#define NODE_H
#include <iostream>
#include <string>
using namespace std;
class Node {
public:
Node();
```

```
Node(string);
  virtual ~Node();
  Node *Getleft() { return left; }
  void Setleft(Node *val) { left = val; }
  Node *Getright() { return right; }
  void Setright(Node *val) { right = val; }
  string Getkey() { return key; }
  void Setkey(string val) { key = val; }
  int Getquantity() { return quantity; }
  void Setquantity(int val) { quantity = val; }
  void IncrementQuantity() { quantity++; }
protected:
private:
  Node *left;
  Node *right;
  string key;
  int quantity;
};
#endif // NODE_H
// File: Node.cpp
#include "Node.h"
Node::Node() {
  // ctor
  this->key = "";
  this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
Node::Node(string k) {
  // ctor
```

```
this->key = k;
  this->quantity = 1;
  this->left = nullptr;
  this->right = nullptr;
Node::~Node() {
  // dtor
  this->key = "";
  this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
// File: BST.h
#ifndef BST H
#define BST_H
#include <fstream>
#include "Node.h"
class BST {
public:
  BST();
  virtual ~BST();
  Node* Getroot() { return root; }
  void Setroot(Node* val) { root = val; }
  void ImportByFile(ifstream&);
  bool InsertNode(Node*);
  bool InsertNodeRe(Node*, Node*);
  void LNR(Node*);
  void TravelLNR();
  Node* search_x(int);
  void PrintDistinctValues();
```

```
void PrintDistinctValues(Node*);
  void Find(string);
protected:
private:
  Node* root;
};
#endif // BST_H
// File: BST.cpp
#include "BST.h"
BST::BST() { this->root = nullptr; }
BST::~BST() {}
void BST::ImportByFile(ifstream &file) {
  string str;
  while (file >> str)
 InsertNode(new Node(str));
  file.close();
bool BST::InsertNode(Node *n) {
  Node p = this - root;
  Node *T;
  if (root == nullptr) {
 this->root = n;
 return true;
  while (p!= nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() \le n->Getkey())
 p = p->Getright();
```

```
else if (p->Getkey() == n->Getkey()) {
 p->IncrementQuantity();
 delete n;
 return false;
  if(T->Getkey()>n->Getkey())
 T->Setleft(n);
  else T->Setright(n);
  return true;
void BST::LNR(Node *r) {
  if (r!= nullptr) {
 LNR(r->Getleft());
 cout << r->Getkey() << " ";
 LNR(r->Getright());
void BST::TravelLNR() { LNR(this->root); }
void BST::PrintDistinctValues() { PrintDistinctValues(this->root); }
void BST::PrintDistinctValues(Node *root) {
  if(!root) return;
  PrintDistinctValues(root->Getleft());
  cout << root->Getkey() << ": " << root->Getquantity() << endl;</pre>
  PrintDistinctValues(root->Getright());
void BST::Find(string x) {
  Node p = this - root;
  while (p != nullptr) {
 if (p->Getkey() == x) {
```

```
cout << p->Getkey() << ": " << p->Getquantity() << endl;</pre>
 return;
 else if (p->Getkey() > x)
 p = p->Getleft();
 else p = p->Getright();
  cout << x << ": 0" << endl;
// File: main.cpp
#include "BST.h"
int main() {
  BST *tree = new BST();
  int select;
  do {
 cout << "1. Import by file " << endl;
 cout << "2. Import by terminal " << endl;
 cout << "Select: ";</pre>
 cin >> select;
 if (select != 1 && select != 2)
 cout << "Wrong input" << endl;</pre>
  } while(select != 1 && select != 2);
  if (select == 1) {
 string path;
 cout << "Enter path: "; cin >> path;
 cin.ignore();
 ifstream file(path);
 if (!file.is_open()) {
 cout << "Cannot open file: " << endl;</pre>
 return 0;
```

```
}
tree->ImportByFile(file);

} else {
 string str;
 while(cin >> str)
 tree->InsertNode(new Node(str));
}

tree->PrintDistinctValues();
 cout << "Enter character: ";
 string c; cin >> c;
 tree->Find(c);
 return 0;
}
```

PHẦN 2: CÂY NHỊ PHÂN CÂN BẰNG AVL

Cơ bản

Yêu cầu

- 1. Xây dựng cấu trúc cây AVL
- 2. Xây dựng cây AVL, khi người dùng nhập vào các dữ liệu sau:

50 20 30 10 -5 7 15 35 57 65 55 -1

- 3. Vẽ hình cây AVL được tạo ra từ phần nhập liệu ở câu 2.
- 4. Hãy ghi chú các thông tin bằng cách trả lời các câu hỏi ứng với các dòng lệnh có yêu cầu ghi chú (//Ghi chú) trong các hàm InsertNode,.
- 5. Sinh viên cài đặt lại các hàm dùng cho cây nhị phân và cây NPTK để áp dụng cho cây AVL.

```
// File: Node.h
#pragma once
#ifndef NODE H
#define NODE H
class Node {
public:
  Node();
  Node(int);
  virtual ~Node();
  Node *Getleft() { return left; }
  void Setleft(Node *val) { left = val; }
  Node *Getright() { return right; }
  void Setright(Node *val) { right = val; }
  Node *Getparent() { return parent; }
  void Setparent(Node *val) { parent = val; }
  int Getkey() { return key; }
  void Setkey(int val) { key = val; }
  int Getheight() { return height; }
  void Setheight(int val) { height = val; }
  int Getquantity() { return quantity; }
```

```
void Setquantity(int val) { quantity = val; }
  void IncrementQuantity() { quantity++; }
protected:
private:
  Node *left;
  Node *right;
  Node *parent;
  // int bal; // -1 0 1
  int key;
  int height;
  int quantity;
#endif // NODE_H
// File: Node.cpp
#include "Node.h"
Node::Node() {
  // ctor
  this->key = this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
  this->height = 0;
Node::Node(int k) {
  // ctor
  this->key = k;
  this->quantity = 1;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
```

```
this->height = 0;
Node::~Node() {
  // dtor
  this->key = this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
  this->height = 0;
// File AVL_Tree.h
#pragma once
#ifndef AVL_TREE_H
#define AVL TREE H
#include "Node.h"
class AVL tree {
public:
  AVL_tree();
  virtual ~AVL_tree();
  Node *Getroot() { return root; }
  void Setroot(Node *val) { root = val; }
  bool InsertNode(Node*);
  Node *InsertNode(Node*, Node*);
  void InsertNodeRe(Node*);
  Node *deleteNode(Node*, int);
  void deleteNode(Node*);
  void TravelNLR();
  void TravelLNR();
  void TravelLRN();
  void NLR(Node*);
```

```
void LNR(Node*);
  void LRN(Node*);
  void LeftRotate(Node*&);
  void RightRotate(Node*&);
  int CheckBal(Node*);
  int GetHeight();
  int GetHeight(Node*);
  Node *search x(int);
  int SumTree();
  int SumTree(Node*);
  Node* FindMax();
  Node* FindMax(Node*);
  Node* FindMin();
  Node* FindMin(Node*);
  int CountNode();
  int CountNode(Node*);
  int CountLeaf();
  int CountLeaf(Node*);
  int DistinctValues();
  void PrintDistinctValues();
  void PrintDistinctValues(Node*);
protected:
private:
  Node *root;
  int nNum; // Node number of tree
  int height; // height of tree
};
#endif // AVL_TREE_H
// File: AVL_Tree.cpp
#include "AVL tree.h"
```

```
#include <iostream>
#include <algorithm>
#include "Node.h"
using namespace std;
AVL tree::AVL tree() {
  // ctor
  this->root = nullptr;
AVL_tree::~AVL_tree() {
  // dtor
  this->root = nullptr;
  this->nNum = this->height = 0;
bool AVL tree::InsertNode(Node *n) {
  Node *p = this->root;
  Node *T = nullptr;
  if (root == nullptr) {
 this->root = n;
 return true;
  while (p != nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() < n->Getkey())
 p = p->Getright();
 else if (p->Getkey() == n->Getkey()) {
 p->IncrementQuantity();
 delete n;
 return false;
```

```
if(T->Getkey() > n->Getkey())
  T->Setleft(n);
else T->Setright(n);
n->Setparent(T);
Node *x = n;
Node *parentX = x->Getparent();
while (x != nullptr) {
  int bal = this->CheckBal(x);
  switch (bal) {
  case -1: // Trường hợp mất cân bằng nhẹ bên trái (Left-heavy), không cần xoay
  case 0: // Can bang
  case 1: // Trường hợp mất cân bằng nhẹ bên phải (Right-heavy), không cần xoay
 break;
  case 2:
 if (this->CheckBal(x->Getright()) >= 0) { // LEFT-LEFT
 if (x == this -> root)
 this->RightRotate(this->root);
 else {
 Node *parentX = x->Getparent();
 this->RightRotate(x);
 if (parentX->Getleft() == x)
 parentX->Setleft(x);
 else parentX->Setright(x);
 } else { // Left-Right
 Node* leftChild = x->Getleft();
 this->LeftRotate(leftChild);
 if (x == this -> root)
```

```
this->RightRotate(this->root);
 else {
 Node* parentX = x->Getparent();
 this->RightRotate(x);
 if (parentX->Getleft() == x)
 parentX->Setleft(x);
 else parentX->Setright(x);
  }
  break; // Thoát vòng lặp sau khi xử lý mất cân bằng LEFT-LEFT hoặc LEFT-RIGHT
case -2:
  if (this->CheckBal(x->Getright()) <= 0) { // RIGHT-RIGHT
 if (x == this -> root)
 this->LeftRotate(this->root);
 else {
 Node* parentX = x->Getparent();
 this->LeftRotate(x);
 if (parentX->Getright() == x)
 parentX->Setright(x);
 else parentX->Setleft(x);
 }
  } else { // Right-left
 Node* rightChild = x->Getright();
 this->RightRotate(rightChild);
 if (x == this -> root)
 this->LeftRotate(this->root);
 else {
 Node* parentX = x->Getparent();
 this->LeftRotate(x);
 if (parentX->Getright() == x)
```

```
parentX->Setright(x);
 else parentX->Setleft(x);
 }
 break; // Thoát vòng lặp sau khi xử lý mất cân bằng RIGHT-RIGHT hoặc RIGHT-LEFT
 x = x->Getparent();
  }
  return true;
Node *AVL tree::InsertNode(Node *r, Node *p) {
  if (r == nullptr) return p;
  if (p->Getkey() < r->Getkey())
 r->Setleft(InsertNode(r->Getleft(), p));
  else if (p->Getkey() > r->Getkey())
 r->Setright(InsertNode(r->Getright(), p));
  else {
 r->IncrementQuantity();
 return r;
  }
  r->Setheight(1 + max(GetHeight(r->Getleft()), GetHeight(r->Getright())));
  int balance = CheckBal(r);
  if (balance > 1 && p->Getkey() < r->Getleft()->Getkey())
 RightRotate(r);
  if (balance < -1 && p->Getkey() > r->Getright()->Getkey())
 LeftRotate(r);
  if (balance > 1 && p->Getkey() > r->Getleft()->Getkey()) {
 Node* rLeft = r->Getleft();
 LeftRotate(rLeft);
 r->Setleft(rLeft);
```

```
RightRotate(r);
  } if (balance < -1 && p->Getkey() < r->Getright()->Getkey()) {
 Node* rRight = r->Getright();
 RightRotate(rRight);
 r->Setright(rRight);
 LeftRotate(r);
  return r;
void AVL_tree::InsertNodeRe(Node *p) {
  this->root = InsertNode(this->root, p);
Node *AVL tree::deleteNode(Node *root, int key) {
  if (root == nullptr) return root;
  if (key < root->Getkey())
 root->Setleft(deleteNode(root->Getleft(), key));
  else if (key > root->Getkey())
 root->Setright(deleteNode(root->Getright(), key));
  else {
 if(root->Getleft() == NULL) {
 Node* tmp = root->Getright();
 delete root;
 return tmp;
 } else if(root->Getright() == NULL) {
 Node* tmp = root->Getleft();
 delete root;
 return tmp;
 } else {
 Node* tmp = root->Getright();
 while (tmp->Getleft() != nullptr)
```

```
tmp = tmp->Getleft();
 root->Setkey(tmp->Getkey());
 root->Setright(deleteNode(root->Getright(), tmp->Getkey()));
  }
  if (root == nullptr) return root;
  root->Setheight(1 + max(GetHeight(root->Getleft()), GetHeight(root->Getright())));
  int balance = CheckBal(root);
  if (balance > 1 && CheckBal(root->Getleft()) >= 0)
 RightRotate(root);
  if (balance > 1 && CheckBal(root->Getleft()) < 0) {
 Node* nLeft = root->Getleft();
 LeftRotate(nLeft);
 root->Setleft(nLeft);
 RightRotate(root);
  if (balance < -1 && CheckBal(root->Getright()) <= 0)
 LeftRotate(root);
  if (balance < -1 && CheckBal(root->Getright()) > 0) {
 Node* nRight = root->Getright();
 RightRotate(nRight);
 root->Setright(nRight);
 LeftRotate(root);
  return root;
void AVL tree::deleteNode(Node *n) {
  this->root = deleteNode(this->root, n->Getkey());
void AVL tree::NLR(Node *r) {
```

```
if (!r) return;
  cout << r->Getkey() << " ";
  NLR(r->Getleft());
  NLR(r->Getright());
void AVL tree::LNR(Node *r) {
  // sinh vien code
  if (!r) return;
  NLR(r->Getleft());
  cout << r->Getkey() << " ";
  NLR(r->Getright());
void AVL_tree::LRN(Node *r) {
  // sinh vien code
  if (!r) return;
  NLR(r->Getleft());
  NLR(r->Getright());
  cout << r->Getkey() << " ";
void AVL_tree::TravelNLR() {
  NLR(this->root);
void AVL_tree::TravelLNR() {
  // sinh vien code
  LNR(this->root);
void AVL_tree::TravelLRN() {
  // sinh vien code
  LRN(this->root);
```

```
void AVL tree::LeftRotate(Node *&P) {
  Node *Q = P->Getright();
  Node T = Q - Getleft();
  P->Setright(T);
  Q->Setleft(P);
  P->Setparent(Q);
  if (T!= nullptr)
 T->Setparent(P);
  P = Q;
void AVL_tree::RightRotate(Node *&P) {
  Node *Q = P->Getleft();
  Node T = Q - Getright();
  P->Setleft(T);
  Q->Setright(P);
  P->Setparent(Q);
  if (T!= nullptr)
 T->Setparent(P);
  P = Q;
int AVL tree::CheckBal(Node *p) {
  int bal = this->GetHeight(p->Getleft()) - this->GetHeight(p->Getright());
  return bal;
int AVL tree::GetHeight() { return GetHeight(this->root); }
int AVL_tree::GetHeight(Node *p) {
  if (p == nullptr) return 0;
  else return 1 + max(GetHeight(p->Getleft()), GetHeight(p->Getright()));
Node *AVL tree::search x(int k) {
```

```
// sinh vien code
  if (!root) return nullptr;
  Node p = this > root;
  while (p!= nullptr) {
 if (p->Getkey() == k) return p;
 else if (p->Getkey()>k) p=p->Getleft();
 else p = p->Getright();
  }
  return nullptr;
int AVL tree::SumTree() { return SumTree(this->root); }
int AVL tree::SumTree(Node* root) {
  if(!root) return 0;
  return root->Getkey() + SumTree(root->Getleft()) + SumTree(root->Getright());
Node *AVL tree::FindMax() { return FindMax(this->root); }
Node *AVL tree::FindMax(Node* root) {
  if(!root) return nullptr;
  while(root->Getright()) root = root->Getright();
  return root;
Node *AVL tree::FindMin() { return FindMin(this->root); }
Node *AVL tree::FindMin(Node *root) {
  if(!root) return nullptr;
  while(root->Getleft()) root = root->Getleft();
  return root;
int AVL tree::CountNode() { return CountNode(this->root); }
int AVL_tree::CountNode(Node *root) {
  if(!root) return 0;
```

```
return 1 + CountNode(root->Getleft()) + CountNode(root->Getright());
}
int AVL_tree::CountLeaf() { return CountLeaf(this->root); }
int AVL_tree::CountLeaf(Node *root) {
 if(!root) return 0;
 if(!root->Getleft() && !root->Getright()) return 1;
 return CountLeaf(root->Getleft()) + CountLeaf(root->Getright());
}
int AVL_tree::DistinctValues() { return CountNode(); }
void AVL_tree::PrintDistinctValues() { PrintDistinctValues(this->root); }
void AVL_tree::PrintDistinctValues(Node *root) {
 if(!root) return;
 PrintDistinctValues(root->Getleft());
 cout <= "Value: " <= root->Getkey() << ", Frequency: " <= root->Getquantity() << endl;
 PrintDistinctValues(root->Getright());
}
```

Áp dụng – Nâng cao

Bài 1.

Sinh viên tự cài đặt thêm chức năng cho phép người dùng nhập vào khóa x và kiểm tra xem khóa x có nằm trong cây AVL hay không. Cho dãy A như sau:

1 3 5 7 9 12 15 17 21 23 25 27

- a. Tạo cây AVL từ dãy A. Cho biết số phép so sánh cần thực hiện để tìm phần tử 21 trên cây AVL vừa tạo.
- b. Tạo cây nhị phân tìm kiếm từ dãy A dùng lại đoạn code tạo cây của bài thực hành trước. Cho biết số phép so sánh cần thực hiện để tìm phần tử 21 trên cây nhị phân tìm kiếm vừa tạo.
- c. So sánh 2 kết quả trên và rút ra nhận xét?

Bài 2.

Cài đặt chương trình đọc các số nguyên từ tập tin input.txt (không biết trước số lượng số nguyên trên tập tin) và tạo cây AVL từ dữ liệu đọc được

```
// File: Node.h

#pragma once

#ifndef NODE_H
```

```
#define NODE H
class Node {
public:
  Node();
  Node(int);
  virtual ~Node();
  Node *Getleft() { return left; }
  void Setleft(Node *val) { left = val; }
  Node *Getright() { return right; }
  void Setright(Node *val) { right = val; }
  Node *Getparent() { return parent; }
  void Setparent(Node *val) { parent = val; }
  int Getkey() { return key; }
  void Setkey(int val) { key = val; }
  int Getheight() { return height; }
  void Setheight(int val) { height = val; }
  int Getquantity() { return quantity; }
  void Setquantity(int val) { quantity = val; }
  void IncrementQuantity() { quantity++; }
protected:
private:
  Node *left;
  Node *right;
  Node *parent;
  // int bal; // -1 0 1
  int key;
  int height;
  int quantity;
};
#endif // NODE H
```

```
// File: Node.cpp
#include "Node.h"
Node::Node() {
  // ctor
  this->key = this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
  this->height = 0;
Node::Node(int k) {
  // ctor
  this->key = k;
  this->quantity = 1;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
  this->height = 0;
Node::~Node() {
  // dtor
  this->key = this->quantity = 0;
  this->left = nullptr;
  this->right = nullptr;
  this->parent = nullptr;
  this->height = 0;
// File: BST.h
#ifndef BST_H
#define BST H
```

```
#include "Node.h"
class BST {
public:
  BST();
  virtual ~BST();
  Node* Getroot() { return root; }
  void Setroot(Node* val) { root = val; }
  bool InsertNode(Node*);
  Node* deleteNode(Node*, int);
  void deleteNode(Node*);
  void NLR(Node*);
  void TravelNLR();
  Node *search x(int, int&);
protected:
private:
  Node* root;
};
#endif // BST_H
// File: BST.cpp
#include "BST.h"
#include <iostream>
using namespace std;
BST::BST() { this->root = nullptr; }
BST::~BST() {}
bool BST::InsertNode(Node *n) {
  Node *p = this->root;
  Node *T;
  if (root == nullptr) {
 this->root = n;
 return true;
```

```
while (p != nullptr) {
 T = p;
 if (p->Getkey() > n->Getkey())
 p = p->Getleft();
 else if (p->Getkey() < n->Getkey())
 p = p->Getright();
 else if (p->Getkey() == n->Getkey()) {
 p->IncrementQuantity();
 delete n;
 return false;
 if (T->Getkey() > n->Getkey())
 T->Setleft(n);
  else T->Setright(n);
  return true;
void BST::NLR(Node *r) {
  if (r!= nullptr) {
 cout << r->Getkey() << " ";
 NLR(r->Getleft());
 NLR(r->Getright());
void BST::TravelNLR() { NLR(this->root); }
Node *BST::search_x(int k, int &compareCount) {
  // sinh vien code
  if(!this->root) return nullptr;
  Node* p = this - root;
```

```
while(p != nullptr) {
 ++compareCount;
 if(p->Getkey() == k) return p;
 else if(p->Getkey() > k) p = p->Getleft();
 else p = p->Getright();
  return nullptr;
void BST::deleteNode(Node* x) {
  if (!x) return;
  root = deleteNode(root, x->Getkey());
Node* BST::deleteNode(Node* root, int x) {
  if(!root) return root;
  if(x < root > Getkey()) root > Setleft(deleteNode(root > Getleft(), x));
  else if(x > root->Getkey()) root->Setright(deleteNode(root->Getright(), x));
  else {
 if(root->Getleft() == NULL) {
 Node* tmp = root->Getright();
 delete root;
 return tmp;
 } else if(root->Getright() == NULL) {
 Node* tmp = root->Getleft();
 delete root;
 return tmp;
 } else {
 Node* tmp = root->Getright();
 while (tmp->Getleft()) tmp = tmp->Getleft();
 root->Setkey(tmp->Getkey());
 root->Setright(deleteNode(root->Getright(), tmp->Getkey()));
```

```
} return root;
// File: AVL_Tree.h
#pragma once
#ifndef AVL_TREE_H
#define AVL_TREE_H
#include "Node.h"
class AVL tree {
public:
  AVL_tree();
  virtual ~AVL_tree();
  Node *Getroot() { return root; }
  void Setroot(Node *val) { root = val; }
  Node *InsertNode(Node*, Node*);
  void InsertNodeRe(Node*);
  Node *deleteNode(Node*, int);
  void deleteNode(Node*);
  void NLR(Node*);
  void TravelNLR();
  void LeftRotate(Node*&);
  void RightRotate(Node*&);
  int CheckBal(Node*);
  int GetHeight(Node*);
  Node *search x(int, int&);
protected:
private:
  Node *root;
  int nNum; // Node number of tree
  int height; // height of tree
```

```
};
#endif // AVL_TREE_H
// File: AVL_Tree.cpp
#include "AVL_tree.h"
#include <iostream>
#include <algorithm>
#include "Node.h"
using namespace std;
AVL_tree::AVL_tree() { this->root = nullptr; }
AVL_tree::~AVL_tree() {}
Node *AVL_tree::InsertNode(Node *r, Node *p) {
  if(r == nullptr)
 return p;
  if(p->Getkey() < r->Getkey())
 r->Setleft(InsertNode(r->Getleft(), p));
  else if (p->Getkey() > r->Getkey())
 r->Setright(InsertNode(r->Getright(), p));
  else {
 r->IncrementQuantity();
 return r;
  r->Setheight(1 + max(GetHeight(r->Getleft()), GetHeight(r->Getright())));
  int balance = CheckBal(r);
  if (balance > 1 && p->Getkey() < r->Getleft()->Getkey())
 RightRotate(r);
  if (balance < -1 && p->Getkey() > r->Getright()->Getkey())
 LeftRotate(r);
  if (balance > 1 && p->Getkey() > r->Getleft()->Getkey()) {
 Node* rLeft = r->Getleft();
 LeftRotate(rLeft);
```

```
r->Setleft(rLeft);
 RightRotate(r);
  } if (balance < -1 && p->Getkey() < r->Getright()->Getkey()) {
 Node* rRight = r->Getright();
 RightRotate(rRight);
 r->Setright(rRight);
 LeftRotate(r);
  }
  return r;
void AVL tree::InsertNodeRe(Node *p) { this->root = InsertNode(this->root, p); }
Node *AVL tree::deleteNode(Node *root, int key) {
  if (root == nullptr) return root;
  if (key < root->Getkey())
 root->Setleft(deleteNode(root->Getleft(), key));
  else if (key > root->Getkey())
 root->Setright(deleteNode(root->Getright(), key));
  else {
 if(root->Getleft() == NULL) {
 Node* tmp = root->Getright();
 delete root;
 return tmp;
 } else if(root->Getright() == NULL) {
 Node* tmp = root->Getleft();
 delete root;
 return tmp;
 } else {
 Node* tmp = root->Getright();
 while (tmp->Getleft()) tmp = tmp->Getleft();
 root->Setkey(tmp->Getkey());
```

```
root->Setright(deleteNode(root->Getright(), tmp->Getkey()));
 }
  }
  if (root == nullptr) return root;
  root->Setheight(1 + max(GetHeight(root->Getleft()), GetHeight(root->Getright())));
  int balance = CheckBal(root);
  if (balance > 1 && CheckBal(root->Getleft()) >= 0)
 RightRotate(root);
  if (balance > 1 && CheckBal(root->Getleft()) < 0) {
 Node* nLeft = root->Getleft();
 LeftRotate(nLeft);
 root->Setleft(nLeft);
 RightRotate(root);
  if (balance < -1 && CheckBal(root->Getright()) <= 0)
 LeftRotate(root);
  if (balance < -1 && CheckBal(root->Getright()) > 0) {
 Node* nRight = root->Getright();
 RightRotate(nRight);
 root->Setright(nRight);
 LeftRotate(root);
  }
  return root;
void AVL tree::deleteNode(Node *n) { this->root = deleteNode(this->root, n->Getkey()); }
void AVL_tree::NLR(Node *r) {
  if (!r) return;
  cout << r->Getkey() << " ";
  NLR(r->Getleft());
  NLR(r->Getright());
```

```
void AVL tree::TravelNLR() { NLR(this->root); }
void AVL_tree::LeftRotate(Node *&P) {
  Node *Q = P->Getright();
  Node T = Q - Getleft();
  P->Setright(T);
  Q->Setleft(P);
  P->Setparent(Q);
  if (T != nullptr)
 T->Setparent(P);
  P = Q;
void AVL tree::RightRotate(Node *&P) {
  Node *Q = P->Getleft();
  Node T = Q - Getright();
  P->Setleft(T);
  Q->Setright(P);
  P->Setparent(Q);
  if (T != nullptr)
 T->Setparent(P);
  P = Q;
int AVL tree::CheckBal(Node *p) {
  int bal = this->GetHeight(p->Getleft()) - this->GetHeight(p->Getright());
  return bal;
int AVL_tree::GetHeight(Node *p) {
  if (p == nullptr) return 0;
  else return 1 + max(GetHeight(p->Getleft()), GetHeight(p->Getright()));
```

```
Node *AVL_tree::search_x(int k, int &compareCount) {
 if(!this->root) return nullptr;
 Node* p = this->root;
 while(p != nullptr) {
 compareCount++;
 if(p->Getkey() == k) return p;
 else if(p->Getkey() > k) p = p->Getleft();
 else p = p->Getright();
 }
 return nullptr;
}
```

3. Cài đặt cây cân bằng AVL trong đó mỗi node trên cây lưu thông tin sinh viên.

```
// File: Student.h
#ifndef_STUDENT_H_
#define STUDENT H
#include <string>
using namespace std;
class Student {
private:
  int studentID;
  string name;
  string dateOfBirth;
  float gpa;
public:
  // Constructors
  Student(): studentID(0), name(""), dateOfBirth(""), gpa(0.0) {}
  Student(int id, const string& n, const string& d, float g):
 studentID(id), name(n), dateOfBirth(d), gpa(g) {}
  // Getters and setters
```

```
int getStudentID() const { return studentID; }
  void setStudentID(int id) { studentID = id; }
  const string& getName() const { return name; }
  void setName(const string& n) { name = n; }
  const string& getdateOfBirth() const { return dateOfBirth; }
  void setdateOfBirth(const string& d) { dateOfBirth = d; }
  float getGPA() const { return gpa; }
  void setGPA(float g) { gpa = g; }
};
#endif // _STUDENT_H_
// File: Node.h
#ifndef_NODE_H_
#define NODE H
#include "Student.h"
using namespace std;
class Node{
private:
  Student student;
  Node* left;
  Node* right;
  int height;
public:
  // Constructors
  Node(): left(nullptr), right(nullptr), height(1) {}
  Node(const Student& s): student(s), left(nullptr), right(nullptr), height(1) {}
  // Getters and setters
  const Student& getStudent() const { return student; }
  void setStudent(const Student& s) { student = s; }
  Node* getLeft() const { return left; }
```

```
void setLeft(Node* n) { left = n; }
  Node* getRight() const { return right; }
  void setRight(Node* n) { right = n; }
  int getHeight() const { return height; }
  void setHeight(int h) { height = h; }
};
#endif // _NODE_H_
// File: AVL_Tree.h
#ifndef _AVL_TREE_H_
#define _AVL_TREE_H_
#include "Node.h"
#include <iostream>
#include <string>
using namespace std;
class AVL tree {
private:
  Node* root;
  int getHeight(Node*);
  int checkBalance(Node*);
  void rotateLeft(Node*&);
  void rotateRight(Node*&);
  Node* deleteNode(Node*, int);
  Node* insert(Node*, const Student&);
  bool search(Node*, int);
public:
  AVL tree(): root(nullptr) {}
  void insert(const Student&);
  void deleteNode(int);
  bool search(int);
  void LNR(Node*);
```

```
void TravelLNR();
  void NLR(Node*);
  void TravelNLR();
};
#endif // AVL TREE H
// File: AVL Tree.cpp
#include "AVL tree.h"
int AVL_tree::getHeight(Node* p) {
  if (p == nullptr) return 0;
  return p->getHeight();
int AVL tree::checkBalance(Node* p) {
  if (p == nullptr) return 0;
  return getHeight(p->getLeft()) - getHeight(p->getRight());
void AVL tree::rotateLeft(Node*& x) {
  Node* y = x - getRight();
  y->setLeft(x);
  x->setRight(T2);
  x->setHeight(1 + max(getHeight(x->getLeft()), getHeight(x->getRight())));
  y->setHeight(1 + max(getHeight(y->getLeft()), getHeight(y->getRight())));
  x = y;
void AVL tree::rotateRight(Node*& y) {
  Node* x = y-\text{getLeft}();
  Node* T2 = x - \text{getRight}();
  x->setRight(y);
  y->setLeft(T2);
  y->setHeight(1 + max(getHeight(y->getLeft()), getHeight(y->getRight())));
```

```
x->setHeight(1 + max(getHeight(x->getLeft()), getHeight(x->getRight())));
  y = x;
Node* AVL tree::deleteNode(Node* root, int key) {
  if (root == nullptr) return root;
  if (key < root->getStudent().getStudentID())
 root->setLeft(deleteNode(root->getLeft(), key));
  else if (key > root->getStudent().getStudentID())
 root->setRight(deleteNode(root->getRight(), key));
  else {
 if ((root->getLeft() == nullptr) || (root->getRight() == nullptr)) {
 Node* temp = root->getLeft() ? root->getLeft() : root->getRight();
 if (temp == nullptr) {
 temp = root;
 root = nullptr;
 else *root = *temp;
 delete temp;
 } else {
 Node* temp = root->getRight();
 while (temp->getLeft()) temp = temp->getLeft();
 root->setStudent(temp->getStudent());
 root->setRight(deleteNode(root->getRight(), temp->getStudent().getStudentID()));
  if (root == nullptr) return root;
  root->setHeight(1 + max(getHeight(root->getLeft()), getHeight(root->getRight())));
  int balance = checkBalance(root);
  if (balance > 1 && checkBalance(root->getLeft()) >= 0)
 rotateRight(root);
```

```
if (balance > 1 && checkBalance(root->getLeft()) < 0) {
 Node* nLeft = root->getLeft();
 rotateLeft(nLeft);
 root->setLeft(nLeft);
 rotateRight(root);
  }
  if (balance < -1 && checkBalance(root->getRight()) <= 0)
 rotateLeft(root);
  if (balance < -1 && checkBalance(root->getRight()) > 0) {
 Node* nRight = root->getRight();
 rotateRight(nRight);
 root->setRight(nRight);
 rotateLeft(root);
  return root;
Node* AVL tree::insert(Node* node, const Student& student) {
  if (node == nullptr) return new Node(student);
  if (student.getStudentID() < node->getStudent().getStudentID())
 node->setLeft(insert(node->getLeft(), student));
  else if (student.getStudentID() > node->getStudent().getStudentID())
 node->setRight(insert(node->getRight(), student));
  else return node;
  node->setHeight(1 + max(getHeight(node->getLeft()), getHeight(node->getRight())));
  int balance = checkBalance(node);
  if (balance > 1 && student.getStudentID() < node->getLeft()->getStudent().getStudentID())
 rotateRight(node);
  if (balance < -1 && student.getStudentID() > node->getRight()->getStudent().getStudentID())
 rotateLeft(node);
  if (balance > 1 && student.getStudentID() > node->getLeft()->getStudent().getStudentID()) {
```

```
Node* nLeft = node->getLeft();
 rotateLeft(nLeft);
 node->setLeft(nLeft);
 rotateRight(node);
  if (balance < -1 && student.getStudentID() < node->getRight()->getStudent().getStudentID()) {
 Node* nRight = node->getRight();
 rotateRight(nRight);
 node->setRight(nRight);
 rotateLeft(node);
  return node;
bool AVL tree::search(Node* root, int key) {
  if (root == nullptr) return false;
  if (key == root->getStudent().getStudentID())
 return true;
  else if (key < root->getStudent().getStudentID())
 return search(root->getLeft(), key);
  else return search(root->getRight(), key);
void AVL tree::insert(const Student& student) { root = insert(root, student); }
void AVL tree::deleteNode(int key) { root = deleteNode(root, key); }
bool AVL tree::search(int key) { return search(root, key); }
void AVL tree::LNR(Node* root) {
  if (!root) return;
  LNR(root->getLeft());
  cout << "Student ID: " << root->getStudent().getStudentID() << ", Name: " << root->getStudent().getName()
 << ", dateOfBirth: " << root->getStudent().getdateOfBirth() << ", GPA: " << root->getStudent().getGPA()
<< endl;
```

```
LNR(root->getRight());
void AVL_tree::TravelLNR() { LNR(root); }
void AVL_tree::NLR(Node* root) {
  if (!root) return;
  cout << "Student ID: " << root->getStudent().getStudentID() << ", Name: " << root->getStudent().getName()
 << ", dateOfBirth: " << root->getStudent().getdateOfBirth() << ", GPA: " << root->getStudent().getGPA()
<< endl;
  LNR(root->getLeft());
  LNR(root->getRight());
void AVL tree::TravelNLR() { NLR(root); }
// File: main.cpp
#include <iostream>
#include "AVL tree.h"
#include "Student.h"
using namespace std;
int main() {
  AVL tree tree;
  tree.insert(Student(101, "An", "2002-05-15", 3.0));
  tree.insert(Student(102, "Bo", "2003-02-28", 3.6));
  tree.insert(Student(103, "Ca", "2004-10-10", 3.7));
  tree.insert(Student(104, "De", "2005-06-20", 2.9));
  tree.TravelLNR();
  cout << "----\n";
  tree.TravelNLR();
  cout << "----\n";
  int search id = 102;
  bool found = tree.search(search id);
  if (found) cout << "Student with ID " << search id << " found in the AVL tree." << endl;
```

```
else cout << "Student with ID " << search_id << " not found in the AVL tree." << endl;

cout << "-----\n";

int del_id = 103;

tree.deleteNode(del_id);

tree.TravelLNR();

cout << "-----\n";

return 0;
}
```

4. Tự tìm hiểu và cài đặt chức năng xóa một node ra khỏi cây AVL.

Đã cài đặt trong phần Cơ Bản, và Áp dụng - Nâng cao ở trên.

BÀI TẬP THÊM

1. Viết chương trình cho phép tạo, tra cứu và sửa chữa từ điển Anh-Việt.

```
// File: Word.h
#pragma once
#ifndef WORD H
#define WORD H
#include <string>
using namespace std;
class Word {
private:
  string wordEnglish;
  string wordVietnamese;
public:
  Word() : wordEnglish(""), wordVietnamese("") {}
  Word(string e, string v): wordEnglish(e), wordVietnamese(v) {}
  string getWordEnglish() const { return wordEnglish; }
  string getWordVietnamese() const { return wordVietnamese; }
  void setWordEnglish(const string& e) { wordEnglish = e; }
  void setWordVietnamese(const string& v) { wordVietnamese = v; }
  bool operator==(const Word& other) const { return wordEnglish == other.wordEnglish; }
```

```
bool operator!=(const Word& other) const { return wordEnglish != other.wordEnglish; }
  bool operator<(const Word& other) const { return wordEnglish < other.wordEnglish; }
  bool operator>(const Word& other) const { return wordEnglish > other.wordEnglish; }
  bool operator<=(const Word& other) const { return wordEnglish <= other.wordEnglish; }
  bool operator>=(const Word& other) const { return wordEnglish >= other.wordEnglish; }
};
#endif // WORD H
// File: Node.h
#pragma once
#ifndef_NODE_H_
#define NODE H
#include "Word.h"
using namespace std;
class Node {
private:
  Word key;
  Node* left;
  Node* right;
  int height;
public:
  Node(): left(nullptr), right(nullptr), height(1) {}
  Node(Word key): key(key), left(nullptr), right(nullptr), height(1) {}
  ~Node() {};
  Word getKey() { return key; };
  Node* getLeft() { return left; };
  Node* getRight() { return right; };
  int getHeight() { return height; };
  void setKey(Word key) { this->key = key; };
  void setLeft(Node* left) { this->left = left; };
  void setRight(Node* right) { this->right = right; };
```

```
void setHeight(int height) { this->height = height; };
};
#endif // _NODE_H_
// File: AVL Tree.h
#pragma once
#ifndef _AVL_TREE_H_
#define _AVL_TREE_H_
#include "Node.h"
#include <iostream>
using namespace std;
class AVL tree {
private:
  Node* root;
  int getHeight(Node*);
  int checkBalance(Node*);
  void rotateLeft(Node*&);
  void rotateRight(Node*&);
  Node* deleteNode(Node*, string);
  Node* insert(Node*, Word);
  Node* search(Node*, string);
public:
  AVL_tree(): root(nullptr) {}
  void insert(Word);
  void deleteNode(string);
  bool search(string, string&);
  bool modify(string, string);
  void LNR(Node*);
  void TravelLNR();
#endif // _AVL_TREE_H_
```

```
// File: AVL Tree.cpp
#include "AVL tree.h"
int AVL_tree::getHeight(Node* p) {
  if (p == nullptr) return 0;
  return p->getHeight();
int AVL_tree::checkBalance(Node* p) {
  if (p == nullptr) return 0;
  return getHeight(p->getLeft()) - getHeight(p->getRight());
void AVL tree::rotateLeft(Node*& x) {
  Node* y = x - \operatorname{getRight}();
  y - setLeft(x);
  x->setRight(T2);
  x->setHeight(1 + max(getHeight(x->getLeft()), getHeight(x->getRight())));
  y->setHeight(1 + max(getHeight(y->getLeft()), getHeight(y->getRight())));
  x = y;
void AVL tree::rotateRight(Node*& y) {
  Node* x = y-\text{getLeft}();
  Node* T2 = x - \text{getRight}();
  x->setRight(y);
  y->setLeft(T2);
  y->setHeight(1 + max(getHeight(y->getLeft()), getHeight(y->getRight())));
  x->setHeight(1 + max(getHeight(x->getLeft()), getHeight(x->getRight())));
  y = x;
Node* AVL tree::deleteNode(Node* root, string key) {
  if (!root) return root;
```

```
if (key < root->getKey().getWordEnglish())
  root->setLeft(deleteNode(root->getLeft(), key));
else if (key > root->getKey().getWordEnglish())
  root->setRight(deleteNode(root->getRight(), key));
else {
  if (!root->getLeft() || !root->getRight()) {
 Node* temp = root->getLeft() ? root->getLeft() : root->getRight();
 if (temp == nullptr) {
 temp = root;
 root = nullptr;
 else *root = *temp;
 delete temp;
  else {
 Node* temp = root->getRight();
 while (temp->getLeft()) temp = temp->getLeft();
 root->setKey(temp->getKey());
 root->setRight(deleteNode(root->getRight(), temp->getKey().getWordEnglish()));
  }
if (root == nullptr) return root;
root->setHeight(1 + max(getHeight(root->getLeft()), getHeight(root->getRight())));
int balance = checkBalance(root);
if (balance > 1 && checkBalance(root->getLeft()) >= 0)
  rotateRight(root);
if (balance > 1 && checkBalance(root->getLeft()) < 0) {
  Node* nLeft = root->getLeft();
  rotateLeft(nLeft);
  root->setLeft(nLeft);
```

```
rotateRight(root);
  }
  if (balance < -1 && checkBalance(root->getRight()) <= 0)
 rotateLeft(root);
  if (balance < -1 && checkBalance(root->getRight()) > 0) {
 Node* nRight = root->getRight();
 rotateRight(nRight);
 root->setRight(nRight);
 rotateLeft(root);
  return root;
Node* AVL tree::insert(Node* node, Word word) {
  if (node == nullptr) return new Node(word);
  if (word < node->getKey()) node->setLeft(insert(node->getLeft(), word));
  else if (word > node->getKey()) node->setRight(insert(node->getRight(), word));
  else return node;
  node->setHeight(1 + max(getHeight(node->getLeft()), getHeight(node->getRight())));
  int balance = checkBalance(node);
  if (balance > 1 && word < node->getLeft()->getKey())
 rotateRight(node);
  if (balance < -1 && word > node->getRight()->getKey())
 rotateLeft(node);
  if (balance > 1 && word > node->getLeft()->getKey()) {
 Node* nLeft = node->getLeft();
 rotateLeft(nLeft);
 node->setLeft(nLeft);
 rotateRight(node);
  if (balance < -1 && word < node->getRight()->getKey()) {
```

```
Node* nRight = node->getRight();
 rotateRight(nRight);
 node->setRight(nRight);
 rotateLeft(node);
  return node;
Node* AVL tree::search(Node* root, string key) {
  if (!root) return nullptr;
  if (key == root->getKey().getWordEnglish()) return root;
  if (key < root->getKey().getWordEnglish()) return search(root->getLeft(), key);
  return search(root->getRight(), key);
void AVL tree::insert(Word word) { root = insert(root, word); }
void AVL tree::deleteNode(string key) { root = deleteNode(root, key); }
bool AVL tree::search(string key, string& res) {
  Node *result = search(root, key);
  if (result) {
 res = result->getKey().getWordVietnamese();
 return true;
  return false;
bool AVL tree::modify(string english, string vietnamese) {
  Node* node = search(root, english);
  if (node != nullptr) {
 Word modifiedWord = node->getKey();
 modifiedWord.setWordVietnamese(vietnamese);
 node->setKey(modifiedWord);
 return true;
```

```
}
  return false;
void AVL_tree::LNR(Node* root) {
  if (!root) return;
  LNR(root->getLeft());
  cout << "English: " << root->getKey().getWordEnglish() << " -> Vietnamese: " << root-
>getKey().getWordVietnamese() << endl;
  LNR(root->getRight());
void AVL_tree::TravelLNR() { LNR(root); }
// File: Dictionary.h
#pragma once
#ifndef DICTIONARY_H
#define DICTIONARY_H
#include "AVL_tree.h"
#include <string>
using namespace std;
class Dictionary {
public:
  Dictionary();
  ~Dictionary();
  void addWord(string, string);
  bool lookupWord(string, string&);
  bool modifyWord(string, string);
  void displayAll();
private:
  AVL tree tree;
};
```

```
#endif // DICTIONARY_H
// File: Dictionary.cpp
#include "Dictionary.h"
#include <fstream>
#include <iostream>
Dictionary::Dictionary() {}
Dictionary::~Dictionary() {}
void Dictionary::addWord(string english, string vietnamese) {
  Word word(english, vietnamese);
  tree.insert(word);
bool Dictionary::lookupWord(string english, string& vietnamese) {
  return tree.search(english, vietnamese);
bool Dictionary::modifyWord(string english, string new vietnamese) {
  return tree.modify(english, new vietnamese);
void Dictionary::displayAll() { tree.TravelLNR(); }
// File: main.cpp
#include "Dictionary.h"
#include <iostream>
#include inits>
using namespace std;
void menu() {
  cout << "\n===== Tu dien Anh-Viet =====\n";
 cout << "1. Them tu\n";
 cout << "2. Tim kiem tu\n";
 cout \ll "3. Sua tu\n";
 cout << "4. Hien thi tat ca tu\n";
 cout << "5. Thoat\n";</pre>
```

```
cout << "Nhap lua chon: ";</pre>
int main() {
  Dictionary dict;
  int choice;
  string eng, vie;
  while(true) {
 menu();
 cin >> choice;
 if (choice == 1) {
 cout << "Nhap tu Anh: ";</pre>
 cin.ignore(numeric_limits<streamsize>::max(), '\n');
 getline(cin, eng);
 cout << "Nhap nghia tieng Viet: ";</pre>
 getline(cin, vie);
 dict.addWord(eng, vie);
 cout << "Them tu thanh cong.\n";</pre>
 } else if (choice == 2) {
 cout << "Nhap tu Anh can tim: ";
 cin.ignore(numeric_limits<streamsize>::max(), '\n');
 getline(cin, eng);
 vie = "";
 dict.lookupWord(eng, vie);
 else if (choice == 3) {
 cout << "Nhap tu Anh can sua: ";</pre>
 cin.ignore(numeric limits<streamsize>::max(), '\n');
 getline(cin, eng);
 cout << "Nghia tieng Viet moi: ";
 getline(cin, vie);
```

```
dict.modifyWord(eng, vie);
  cout << "Sua thanh cong.\n";
} else if (choice == 4) {
  dict.displayAll();
} else if (choice == 5) {
  cout << "Goodbye!\n";
  break;
} else cout << "Lua chon khong hop le. Vui long nhap lai.\n";
}
return 0;
}</pre>
```