Trạng thái	Đã xong
Bắt đầu vào lúc	Thứ Sáu, 22 tháng 3 2024, 10:15 PM
Kết thúc lúc	Thứ Sáu, 22 tháng 3 2024, 10:21 PM
Thời gian thực	6 phút 7 giây
hiện	

Đúng

Đạt điểm 1,00

In this question, you have to perform add **and delete on binary <u>search</u> tree**. Note that:

- When deleting a node which still have 2 children, **take the inorder successor** (smallest node of the right sub tree of that node) to replace it.
- When adding a node which has the same value as parent node, add it in the left sub tree.

Your task is to implement two functions: add and deleteNode. You could define one or more functions to achieve this task.

```
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
#define SEPARATOR "#<ab@17943918#@>#"
template<class T>
class BinarySearchTree
public:
 class Node;
private:
 Node* root;
public:
 BinarySearchTree() : root(nullptr) {}
 ~BinarySearchTree()
 // You have to delete all Nodes in BinaryTree. However in this task, you can ignore it.
 }
 //Helping function
 void add(T value){
 //T0D0
 }
 void deleteNode(T value){
 //T0D0
 }
 string inOrderRec(Node* root) {
 stringstream ss;
 if (root != nullptr) {
 ss << inOrderRec(root->pLeft);
 ss << root->value << " ";
 ss << inOrderRec(root->pRight);
 return ss.str();
 }
 string inOrder(){
 return inOrderRec(this->root);
 }
 class Node
 private:
 T value;
 Node* pLeft, * pRight;
 friend class BinarySearchTree<T>;
 public:
```

```
Node(T value) : value(value), pLeft(NULL), pRight(NULL) {}
 ~Node() {}
 };
};
```

For example:

Test	Result
BinarySearchTree <int> bst;</int>	2 10
<pre>bst.add(9);</pre>	
<pre>bst.add(2);</pre>	
bst.add(10);	
<pre>bst.deleteNode(9);</pre>	
<pre>cout << bst.inOrder();</pre>	
BinarySearchTree <int> bst;</int>	2 8 9 10
<pre>bst.add(9);</pre>	2 8 10 11
bst.add(2);	
bst.add(10);	
<pre>bst.add(8);</pre>	
<pre>cout << bst.inOrder()<<endl;< pre=""></endl;<></pre>	
bst.add(11);	
<pre>bst.deleteNode(9);</pre>	
<pre>cout << bst.inOrder();</pre>	

Answer: (penalty regime: 5, 10, 15, ... %)

```
1 ▼ Node* addRec(Node*root, T value){
 if(root == NULL) return new Node(value);
 3
 if(root->value >= value)
 root->pLeft = addRec(root->pLeft, value);
 4
 5
 else if(root->value < value)</pre>
 6
 root->pRight = addRec(root->pRight,value);
 7
 return root;
 8
 9 ▼
 void add(T value){
 if(root == NULL){
10
11
 root = new Node(value);
12
13
 else addRec(root,value);
14
15
16 ▼ Node* deleteNodeRec(Node*root, T value){
17
 if(root == NULL) return NULL;
18
 if(root->value > value)
 root->pLeft = deleteNodeRec(root->pLeft, value);
19
 alca if(nont-\value / value)
```

```
Binary Search Tree: Xem lại lần làm thử | BK-LMS
 CISC II(1000 / Value / Value)
21
 root->pRight = deleteNodeRec(root->pRight, value);
22 🔻
 else{
23 •
 if(root->pLeft == NULL && root->pRight == NULL){
24
 delete root;
25
 return NULL;
26
27
 else if(root->pLeft == NULL){
28
 Node* tmp = root->pRight;
29
 delete root;
30
 return tmp;
31
 else if(root->pRight == NULL){
32 ,
33
 Node* tmp = root->pLeft;
34
 delete root;
35
 return tmp;
36
37
 else{
38
 Node* tmp = root->pLeft;
39
 while(tmp->pRight){
40
 tmp = tmp->pRight;
41
42
 swap(root->value, tmp->value);
43
 root->pLeft = deleteNodeRec(root->pLeft, tmp->value);
44
45
46
 return root;
47
 void deleteNode(T value){
49
 deleteNodeRec(root,value);
50 }
```

	Test	Expected	Got	
~	<pre>BinarySearchTree<int> bst; bst.add(9); bst.add(2); bst.add(10); bst.deleteNode(9); cout << bst.inOrder();</int></pre>	2 10	2 10	~
~	<pre>BinarySearchTree<int> bst; bst.add(9); bst.add(2); bst.add(10); bst.add(8); cout << bst.inOrder()<<endl; <<="" bst.add(11);="" bst.deletenode(9);="" bst.inorder();<="" cout="" pre=""></endl;></int></pre>	2 8 9 10 2 8 10 11	2 8 9 10 2 8 10 11	~

Đúng Đạt điểm 1,00 Class BSTNode is used to store a node in binary search tree, described on the following:

```
class BSTNode {
public:
 int val;
 BSTNode *left;
BSTNode *right;
BSTNode() {
 this->left = this->right = nullptr;
 }
BSTNode(int val) {
 this->val = val;
 this->left = this->right = nullptr;
}
BSTNode(int val, BSTNode*& left, BSTNode*& right) {
 this->val = val;
 this->left = left;
 this->right = right;
}
```

Where val is the value of node, left and right are the pointers to the left node and right node of it, respectively. If a repeated value is inserted to the tree, it will be inserted to the left subtree.

Also, a static method named createBSTree is used to create the binary <u>search</u> tree, by iterating the argument array left-to-right and repeatedly calling addNode method on the root node to insert the value into the correct position. For example:

```
int arr[] = {0, 10, 20, 30};
auto root = BSTNode::createBSTree(arr, arr + 4);
```

is equivalent to

```
auto root = new BSTNode(0);
root->addNode(10);
root->addNode(20);
root->addNode(30);
```


Request: Implement function:

```
vector<int> levelAlterTraverse(BSTNode* root);
```

Where root is the root node of given binary <u>search</u> tree (this tree has between 0 and 100000 elements). This function returns the values of the nodes in each level, alternating from going left-to-right and right-to-left..

Example:

Given a binary <u>search</u> tree in the following:

In the first level, we should traverse from left to right (order: 3) and in the second level, we traverse from right to left (order: 4, 0). After traversing all the nodes, the result should be [3, 4, 0, 2, 1].

Note: In this exercise, the libraries iostream, vector, stack, queue, algorithm and using namespace std are used. You can write helper functions; however, you are not allowed to use other libraries.

For example:

Test	Result
<pre>int arr[] = {0, 3, 5, 1, 2, 4}; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); printVector(levelAlterTraverse(root)); BSTNode::deleteTree(root);</pre>	[0, 3, 1, 5, 4, 2]

Answer: (penalty regime: 0, 0, 0, 5, 10, ... %)

```
1 vector<int> levelAlterTraverse(BSTNode* root) {
 if(root == NULL) return {};
 2
 3
 queue<BSTNode*> q;
 4
 vector<vector<int>> vv;
 5
 vector<int> result;
 6
 q.push(root);
 q.push(NULL);
 8
 int i = 0;
 9 ,
 while(q.size()){
10
 BSTNode* tmp = q.front();
11
 q.pop();
 if(tmp == NULL){
12
13
 vv.push_back(result);
 result.clear();
14
15
 i++;
16
 if(q.size()) q.push(NULL);
17
 continue;
18
19
 result.push_back(tmp->val);
20
 if(tmp->left) q.push(tmp->left);
 if/+mn \night\ a nuch/+mn \night\.
```

11

```
\angle \bot
 TI ( cmb- >1 TRILE) d. hazil ( cmb- >1 TRILE)
22
23
 int len = vv.size();
24 ▼
 for(int i = 0; i < len; i++){</pre>
25
 int length = vv[i].size();
26
 if(i % 2 == 0)
27
 for(int j = 0; j < length; j++) result.push_back(vv[i][j]);</pre>
28
 for(int j = length - 1; j >= 0; j--) result.push_back(vv[i][j]);
29
30
31
 return result;
32 }
```

	Test	Expected	Got	
~	<pre>int arr[] = {0, 3, 5, 1, 2, 4}; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); printVector(levelAlterTraverse(root)); BSTNode::deleteTree(root);</pre>	[0, 3, 1, 5, 4, 2]	[0, 3, 1, 5, 4, 2]	~

Passed all tests! 🗸

Đúng

Đạt điểm 1,00

Class BSTNode is used to store a node in binary search tree, described on the following:

```
class BSTNode {
public:
 int val;
 BSTNode *left;
BSTNode *right;
BSTNode() {
 this->left = this->right = nullptr;
 }
BSTNode(int val) {
 this-val = val;
 this->left = this->right = nullptr;
}
BSTNode(int val, BSTNode*& left, BSTNode*& right) {
 this->val = val;
 this->left = left;
 this->right = right;
}
```

Where val is the value of node, left and right are the pointers to the left node and right node of it, respectively. If a repeated value is inserted to the tree, it will be inserted to the left subtree.

Also, a static method named createBSTree is used to create the binary <u>search</u> tree, by iterating the argument array left-to-right and repeatedly calling addNode method on the root node to insert the value into the correct position. For example:

```
int arr[] = {0, 10, 20, 30};
auto root = BSTNode::createBSTree(arr, arr + 4);
```

is equivalent to

```
auto root = new BSTNode(0);
root->addNode(10);
root->addNode(20);
root->addNode(30);
```


Request: Implement function:

```
int kthSmallest(BSTNode* root, int k);
```

Where root is the root node of given binary search tree (this tree has n elements) and k satisfy: $1 \le k \le n \le 100000$. This function returns the k-th smallest value in the tree.

Example:

Given a binary <u>search</u> tree in the following:

With k = 2, the result should be 1.

Note: In this exercise, the libraries iostream, vector, stack, queue, algorithm, climits and using namespace std are used. You can write helper functions; however, you are not allowed to use other libraries.

For example:

Test	Result
<pre>int arr[] = {6, 9, 2, 13, 0, 20}; int k = 2;</pre>	2
<pre>BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); cout << kthSmallest(root, k); BSTNode::deleteTree(root);</pre>	

Answer: (penalty regime: 0, 0, 0, 5, 10, ... %)

```
1 void smallest(BSTNode* root, vector<int>& result){
 2
 if(root == NULL) return;
 smallest(root->left,result);
 3
 4
 result.push_back(root->val);
 smallest(root->right,result);
 5
 int kthSmallest(BSTNode* root, int k) {
 vector<int> result;
9
 smallest(root,result);
 return result[k - 1];
10
11 }
```

	Test	Expected	Got	
~	<pre>int arr[] = {6, 9, 2, 13, 0, 20}; int k = 2; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); cout << kthSmallest(root, k); BSTNode::deleteTree(root);</pre>	2	2	~

11

Đúng

Đạt điểm 1,00

Class **BTNode** is used to store a node in binary <u>search</u> tree, described on the following:

```
class BTNode {
 public:
 int val;
 BTNode *left;
 BTNode *right;

 BTNode() {
 this->left = this->right = NULL;
 }

 BTNode(int val) {
 this->val = val;
 this->left = this->right = NULL;
 }

 BTNode(int val, BTNode*& left, BTNode*& right) {
 this->val = val;
 this->val = val;
 this->left = left;
 this->right = right;
 }
};
```

Where val is the value of node (non-negative integer), left and right are the pointers to the left node and right node of it, respectively.

Also, a static method named createBSTree is used to create the binary search tree, by iterating the argument array left-to-right and repeatedly calling addNode method on the root node to insert the value into the correct position. For example:

```
int arr[] = {0, 10, 20, 30};
auto root = BSTNode::createBSTree(arr, arr + 4);
```

is equivalent to

```
auto root = new BSTNode(0);
root->addNode(10);
root->addNode(20);
root->addNode(30);
```

Request: Implement function:

```
int rangeCount(BTNode* root, int lo, int hi);
```


Where root is the root node of given binary <u>search</u> tree (this tree has between 0 and 100000 elements), 10 and hi are 2 positives integer and 10 ≤ hi. This function returns the number of all nodes whose values are between [10, hi] in this binary <u>search</u> tree.

More information:

- If a node has val which is equal to its ancestor's, it is in the right subtree of its ancestor.

Example:

Given a binary <u>search</u> tree in the following:

With 10=5, hi=10, all the nodes satisfied are node 9, 7, 8; there fore, the result is 3.

Note: In this exercise, the libraries iostream, stack, queue, utility and using namespace std are used. You can write helper functions; however, you are not allowed to use other libraries.

For example:

Test	Result
<pre>int value[] = {3,2,9,7,12,4,8}; int lo = 5, hi = 10; BTNode* root = BTNode::createBSTree(value, value + sizeof(value)/sizeof(int)); cout << rangeCount(root, lo, hi);</pre>	3
<pre>int value[] = {1167,2381,577,2568,124,1519,234,1679,2696,2359}; int lo = 500, hi = 2000; BTNode* root = BTNode::createBSTree(value, value + sizeof(value)/sizeof(int)); cout << rangeCount(root, lo, hi);</pre>	4

Answer: (penalty regime: 0 %)

```
int rangeCount(BTNode* root, int lo, int hi) {
 if(root == NULL) return 0;
 else if(root->val >= lo && root->val <= hi)
 return 1 + rangeCount(root->left,lo,hi) + rangeCount(root->right,lo,hi);
 return rangeCount(root->left,lo,hi) + rangeCount(root->right,lo,hi);
}
```

	Test	Expected	Got	
~	int value[] = {3,2,9,7,12,4,8};	3	3	~
	int lo = 5, hi = 10;			
	<pre>BTNode* root = BTNode::createBSTree(value, value + sizeof(value)/sizeof(int));</pre>			
	<pre>cout << rangeCount(root, lo, hi);</pre>			

11

	Test	Expected	Got	
~	<pre>int value[] = {1167,2381,577,2568,124,1519,234,1679,2696,2359}; int lo = 500, hi = 2000; BTNode* root = BTNode::createBSTree(value, value + sizeof(value)/sizeof(int)); cout << rangeCount(root, lo, hi);</pre>	4	4	~

Đúng

Đạt điểm 1,00

Class BSTNode is used to store a node in binary search tree, described on the following:

```
class BSTNode {
public:
 int val;
 BSTNode *left;
BSTNode *right;
BSTNode() {
 this->left = this->right = nullptr;
 }
BSTNode(int val) {
 this->val = val;
 this->left = this->right = nullptr;
}
BSTNode(int val, BSTNode*& left, BSTNode*& right) {
 this->val = val;
 this->left = left;
 this->right = right;
}
};
```

Where val is the value of node, left and right are the pointers to the left node and right node of it, respectively. If a repeated value is inserted to the tree, it will be inserted to the left subtree.

Also, a static method named createBSTree is used to create the binary <u>search</u> tree, by iterating the argument array left-to-right and repeatedly calling <u>addNode</u> method on the root node to insert the value into the correct position. For example:

```
int arr[] = {0, 10, 20, 30};
auto root = BSTNode::createBSTree(arr, arr + 4);
```

is equivalent to

```
auto root = new BSTNode(0);
root->addNode(10);
root->addNode(20);
root->addNode(30);
```

Request: Implement function:

```
int singleChild(BSTNode* root);
```


Where root is the root node of given binary search tree (this tree has between 0 and 100000 elements). This function returns the number of single children in the tree.

More information:

- A node is called a **single child** if its parent has only one child.

Example:

Given a binary <u>search</u> tree in the following:

There are 2 single children: node 2 and node 3.

Note: In this exercise, the libraries iostream and using namespace std are used. You can write helper functions; however, you are not allowed to use other libraries.

For example:

Test	Result
<pre>int arr[] = {0, 3, 5, 1, 2, 4}; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); cout << singleChild(root); BSTNode::deleteTree(root);</pre>	3

Answer: (penalty regime: 0, 0, 0, 5, 10, ... %)

Reset answer

```
1 ▼ int singleChild(BSTNode* root) {
 2
 if(root == NULL) return 0;
 else if(root->left == NULL && root->right != NULL){
 3 ▼
 return 1 + singleChild(root->right);
 4
 5
 else if(root->right == NULL && root->left != NULL){
 6
 return 1 + singleChild(root->left);
 7
 8
 return singleChild(root->right) + singleChild(root->left);
 9
10 }
```

	Test	Expected	Got	
~	<pre>int arr[] = {0, 3, 5, 1, 2, 4}; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); cout << singleChild(root); BSTNode::deleteTree(root);</pre>	3	3	~

11

Đúng Đạt điểm 1,00 Class BSTNode is used to store a node in binary search tree, described on the following:

```
class BSTNode {
public:
 int val;
 BSTNode *left;
BSTNode *right;
BSTNode() {
 this->left = this->right = nullptr;
 }
BSTNode(int val) {
 this->val = val;
 this->left = this->right = nullptr;
}
BSTNode(int val, BSTNode*& left, BSTNode*& right) {
 this->val = val;
 this->left = left;
 this->right = right;
}
};
```

Where val is the value of node, left and right are the pointers to the left node and right node of it, respectively. If a repeated value is inserted to the tree, it will be inserted to the left subtree.

Also, a static method named createBSTree is used to create the binary <u>search</u> tree, by iterating the argument array left-to-right and repeatedly calling addNode method on the root node to insert the value into the correct position. For example:

```
int arr[] = {0, 10, 20, 30};
auto root = BSTNode::createBSTree(arr, arr + 4);
```

is equivalent to

```
auto root = new BSTNode(0);
root->addNode(10);
root->addNode(20);
root->addNode(30);
```


Request: Implement function:

```
BSTNode* subtreeWithRange(BSTNode* root, int lo, int hi);
```


Where root is the root node of given binary <u>search</u> tree (this tree has between 0 and 100000 elements). This function returns the binary <u>search</u> tree after deleting all nodes whose values are outside the range [10, hi] (inclusive).

Example:

Given a binary <u>search</u> tree in the following:

With lo = 7 and hi = 10, the result should be:

Note: In this exercise, the libraries iostream and using namespace std are used. You can write helper functions; however, you are not allowed to use other libraries.

For example:

Test	Result
<pre>int arr[] = {0, 3, 5, 1, 2, 4}; int lo = 1, hi = 3;</pre>	3 1 2
<pre>BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); root = subtreeWithRange(root, lo, hi);</pre>	
<pre>BSTNode::printPreorder(root); BSTNode::deleteTree(root);</pre>	

Answer: (penalty regime: 0, 0, 0, 5, 10, ... %)

```
BSTNode* find(BSTNode* root, int lo, int hi){
 if(root == NULL) return NULL;
 BSTNode* tmp = root;
 while(tmp){
 if(tmp->val >= lo && tmp->val <= hi) break;
 else if(tmp->val > hi) tmp = tmp->left;
 else tmp = tmp->right;
 }
 return tmp;
}
```

11

```
10
11
12 v BSTNode* del(BSTNode* root, int lo, int hi){
 if(root == NULL) return NULL;
13
 else if(root->val < lo) return del(root->right,lo,hi);
14
 else if(root->val > hi) return del(root->left,lo,hi);
15
 root->left = del(root->left,lo,hi);
16
17
 root->right= del(root->right,lo,hi);
18
 return root;
19
20
21
22 v BSTNode* subtreeWithRange(BSTNode* root, int lo, int hi) {
23
 root = find(root, lo, hi);
24
 root = del(root,lo,hi);
25
 return root;
26 }
```

	Test	Expected	Got	
~	<pre>int arr[] = {0, 3, 5, 1, 2, 4}; int lo = 1, hi = 3; BSTNode* root = BSTNode::createBSTree(arr, arr + sizeof(arr)/sizeof(int)); root = subtreeWithRange(root, lo, hi); BSTNode::printPreorder(root); BSTNode::deleteTree(root);</pre>	3 1 2	3 1 2	~

Passed all tests! 🗸

Đúng

Đạt điểm 1,00

Given class **BinarySearchTree**, you need to finish method **find(i)** to check whether value i is in the tree or not; method **sum(I,r)** to calculate sum of all all elements v in the tree that has value greater than or equal to I and less than or equal to r.

```
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
template<class T>
class BinarySearchTree
public:
 class Node;
private:
 Node* root;
public:
 BinarySearchTree() : root(nullptr) {}
 ~BinarySearchTree()
 // You have to delete all Nodes in BinaryTree. However in this task, you can ignore it.
 class Node
 private:
 T value;
 Node* pLeft, * pRight;
 friend class BinarySearchTree<T>;
 public:
 Node(T value) : value(value), pLeft(NULL), pRight(NULL) {}
 ~Node() {}
 };
 Node* addRec(Node* root, T value);
 void add(T value);
 // STUDENT ANSWER BEGIN
 // STUDENT ANSWER END
```

For example:

```
BinarySearchTree<int> bst;
for (int i = 0; i < 10; ++i) {
 bst.add(i);
}
cout << bst.find(7) << endl;
cout << bst.sum(0, 4) << endl</pre>
```

Answer: (penalty regime: 5, 10, 15, ... %)

```
1 → bool find(T i) {
 2
 // TODO: return true if value i is in the tree; otherwise, return false.
 3
 Node* tmp = root;
 4
 while(tmp){
 5
 if(tmp->value > i) tmp = tmp->pLeft;
 else if(tmp->value < i) tmp = tmp->pRight;
 6
 7
 else return true;
 8
 9
 return false;
10
11
12
 T rangeCount(Node* root, T lo, T hi) {
13 🔻
 if(root == NULL) return 0;
14
15
 else if(root->value >= lo && root->value <= hi)</pre>
 return root->value + rangeCount(root->pLeft,lo,hi) + rangeCount(root->pRight,l
16
17
 return rangeCount(root->pLeft,lo,hi) + rangeCount(root->pRight,lo,hi);
18
19
20 🔻
 T sum(T 1, T r) {
21
 return rangeCount(root,1,r);
22
23
24
```

	Test	Expected	Got	
~	<pre>BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(i); } cout << bst.find(7) << endl; cout << bst.sum(0, 4) << endl</int></pre>	1 10	1 10	~

	Test	Expected	Got	
~	<pre>int values[] = { 66,60,84,67,21,45,62,1,80,35 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.find(5) << endl; cout << bst.sum(10, 40);</int></pre>	0 56	0 56	~
~	<pre>int values[] = { 38,0,98,38,99,67,19,70,55,6 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.find(5) << endl; cout << bst.sum(10, 40);</int></pre>	0 95	0 95	>
~	<pre>int values[] = { 34,81,73,48,66,91,19,84,78,79 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.find(5) << endl; cout << bst.sum(10, 40);</int></pre>	0 53	0 53	>
~	<pre>int values[] = { 94,61,75,36,34,58,62,74,54,90 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	1 70	1 70	~
~	<pre>int values[] = { 32,0,2,84,34,78,70,60,95,71,26,62,0,22,95 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	1 114	1 114	~

	Test	Expected	Got	
~	<pre>int values[] = { 53,24,32,40,80,47,81,88,42,29,31,91,77,73,90 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	0 156	0 156	~
~	<pre>int values[] = { 32,19,23,33,76,1,37,53,18,89,28,1,77,52,17 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	0 207	0 207	~
✓	<pre>int values[] = { 25,29,57,30,62,56,60,55,88,56,70,83,56,75,17 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	0 101	0 101	~
~	<pre>int values[] = { 75,13,83,83,30,40,10,86,17,21,45,22,22,72,63 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.find(34) << endl; cout << bst.sum(10, 40);</int></pre>	0 175	0 175	~

Đúng

Đạt điểm 1,00

Given class **BinarySearchTree**, you need to finish method getMin() and getMax() in this question.

```
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
template<class T>
class BinarySearchTree
public:
 class Node;
private:
 Node* root;
public:
 BinarySearchTree() : root(nullptr) {}
 ~BinarySearchTree()
 // You have to delete all Nodes in BinaryTree. However in this task, you can ignore it.
 class Node
 private:
 T value;
 Node* pLeft, * pRight;
 friend class BinarySearchTree<T>;
 public:
 Node(T value) : value(value), pLeft(NULL), pRight(NULL) {}
 ~Node() {}
 Node* addRec(Node* root, T value);
 void add(T value);
 // STUDENT ANSWER BEGIN
 // STUDENT ANSWER END
};
```

For example:

```
Test

BinarySearchTree<int> bst;
for (int i = 0; i < 10; ++i) {
 bst.add(i);
}
cout << bst.getMin() << endl;
cout << bst.getMax() << endl;</pre>
```

Answer: (penalty regime: 5, 10, 15, ... %)

```
1 ▼ T getMin() {
 2
 Node* tmp = root;
 3 ▼
 while(tmp->pLeft){
 4
 tmp = tmp->pLeft;
 5
 6
 return tmp->value;
 7
 8
 9
10 ▼
 T getMax() {
11
 Node* tmp = root;
 while(tmp->pRight){
12 🔻
13
 tmp = tmp->pRight;
14
15
 return tmp->value; //TODO: return the maximum values of nodes in the tree.
16
17 }
```

	Test	Expected	Got	
~	BinarySearchTree <int> bst;</int>	0	0	~
	for (int i = 0; i < 10; ++i) {	9	9	
	<pre>bst.add(i);</pre>			
	}			
	<pre>cout << bst.getMin() << endl;</pre>			
	<pre>cout << bst.getMax() << endl;</pre>			

	Test	Expected	Got	
~	<pre>int values[] = { 66,60,84,67,21,45,62,1,80,35 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl;</int></pre>	1 84	1 84	~
~	<pre>cout << bst.getMax() << endl; int values[] = { 38,0,98,38,99,67,19,70,55,6 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl;</int></pre>	0 99	0 99	~
~	<pre>cout << bst.getMax() << endl; int values[] = { 34,81,73,48,66,91,19,84,78,79 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	19 91	19 91	✓
~	<pre>int values[] = { 94,61,75,36,34,58,62,74,54,90 }; BinarySearchTree<int> bst; for (int i = 0; i < 10; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	34 94	34 94	~
~	<pre>int values[] = { 32,0,2,84,34,78,70,60,95,71,26,62,0,22,95 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	0 95	0 95	~

	Test	Expected	Got	
~	<pre>int values[] = { 53,24,32,40,80,47,81,88,42,29,31,91,77,73,90 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	24 91	24 91	~
✓	<pre>int values[] = { 32,19,23,33,76,1,37,53,18,89,28,1,77,52,17 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	1 89	1 89	~
~	<pre>int values[] = { 25,29,57,30,62,56,60,55,88,56,70,83,56,75,17 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	17 88	17 88	~
~	<pre>int values[] = { 75,13,83,83,30,40,10,86,17,21,45,22,22,72,63 }; BinarySearchTree<int> bst; for (int i = 0; i < 15; ++i) { bst.add(values[i]); } cout << bst.getMin() << endl; cout << bst.getMax() << endl;</int></pre>	10 86	10 86	~