```
import java.util.ArrayDeque; import java.util.Deque;
public class ArvoreBinaria {
 private No raiz;
 public static int qtdeNoEsquerda = 0;
 public ArvoreBinaria() {
 this.raiz = null;
 public No getArvore() {
 return raiz;
 public void setArvore(No raiz) {
 this.raiz = raiz;
 public void insere(long id, Object elemento) {
 No novoNo = new No(id, elemento, null, null);
 if (raiz == null) {
 raiz = novoNo;
 } else {
 No atual = raiz;
 No pai;
 while (true) {
 pai = atual;
 if (id < atual.getId()) {</pre>
 atual = atual.getEsq();
 if (atual == null) {
 pai.setEsq(novoNo);
 } else {
 atual = atual.getDir();
 if (atual == null) {
 pai.setDir(novoNo);
 }
 }
 }
 }
 public int preFixEsq(No atual) {
 try {
 if (atual.getEsq() != null) {
 qtdeNoEsquerda++;
 } catch (Exception e) { }
 if (atual != null) {
 preFixEsq(atual.getEsq());
```

```
preFixEsq(atual.getDir());
 return qtdeNoEsquerda;
public void preFix2(No atual, int qnt) {
 String espaço = "";
 for (int i = 1; i <= qnt; i++) {
 espaço += " ";
 if (atual != null) {
 qnt++;
 System.out.println(espaço + atual.getId());
 if (atual.getEsq() == null) {
 System.out.println(espaço + "
 -");
 if (atual.getDir() == null) {
 -");
 System.out.println(espaço + "
 preFix2(atual.getEsq(), qnt);
 preFix2(atual.getDir(), qnt );
public void imprimeEleArvore() {
 preFixEsq(raiz);
}
public void imprimeEleArvore2() {
 preFix2(raiz, 0);
}
public void imprimeArvore() {
 percorreArvore(raiz);
private long calcAltura(No atual, long a) {
 if (atual != null) {
 long e, d;
 e = calcAltura(atual.getEsq(), a) + 1;
 d = calcAltura(atual.getDir(), a) + 1;
 if (e > d) {
 return a + e;
 } else {
 return a + d;
 }
 return a;
public long alturaArvore() {
 long a = 0;
 return calcAltura(raiz, a);
public String PreOrdem() {
```

```
if (getArvore() == null) {
 return "";
 return readPreOrdem(getArvore());
private String readPreOrdem(No no) {
 if (no == null) {
 return "";
 String rt = no.toString();
 if (no.getEsq() != null) {
 rt += (rt.isEmpty() ? "" : ",") + readPreOrdem(no.getEsq());
 qtdeNoEsquerda++;
 if (no.getEsq() != null) {
 rt += (rt.isEmpty() ? "" : ",") + readPreOrdem(no.getDir());
 return rt;
private long calcAlturaNoEsq(No atual, long a) {
 if (atual != null) {
 long e = calcAltura(atual.getEsq(), a) + 1;
 return e;
 return a;
public long alturaArvoreNoEsq() {
 long a = 0;
 return calcAlturaNoEsq(raiz, a);
public void percorreArvore(No no) {
 int qtNoEsq = 0, qtNoDir = 0;
 Deque<No> fila = new ArrayDeque<>( );
 fila.add(no);
 while (!fila.isEmpty()) {
 No atual = fila.removeFirst();
 System.out.printf("%s, ", atual.getElemento());
 if (atual.getEsq() != null) {
 fila.add(atual.getEsq());
 qtNoEsq++;
 if (atual.getDir() != null) {
 fila.add(atual.getDir());
 qtNoDir++;
 }
 System.out.println("qtNoEsq= " + qtNoEsq);
```

```
public class No {
 private long id;
 private Object elemento;
 private No esq,dir;
 public No(long id, Object elemento, No esq, No dir){
 this.id = id; this.elemento = elemento; this.esq = esq; this.dir =
dir;
 public void setId(long id) { this.id = id; }
 public long getId() { return this.id; }
 public void setElemento(Object elemento) { this.elemento = elemento; }
 public Object getElemento() { return elemento; }
 public void setEsq(No esq) { this.esq = esq; }
 public No getEsq() { return esq; }
 public void setDir(No dir) { this.dir = dir; }
 public No getDir() { return dir; }
 public String toString() { return getElemento() == null ? "" : (String)
getElemento(); }
```

```
public class ExemploDeArvoreBinaria {
 public static void main(String[] args) {
 System.out.println("\nQuestão A");
 System.out.println("\n");
 ArvoreBinaria treeone = new ArvoreBinaria();
 treeone.insere(10, "A");
 treeone.insere(5,"B");
 treeone.insere(15," C");
 treeone.insere(12," D");
 treeone.insere(7,"E");
 treeone.insere(12,"F");
 treeone.insere(6, "G");
 treeone.insere(8,"H");
 treeone.insere(17,"I");
 treeone.insere(11,"J ");
 treeone.insere(14,"K");
 treeone.insere(3,"L");
 treeone.imprimeEleArvore();
 System.out.println("Quantidade de Nó a Esquerda: " +
treeone.qtdeNoEsquerda);
 System.out.println("\nAltura: " + treeone.alturaArvore());
 System.out.println("\nPreOrdem: " + treeone.PreOrdem());
 System.out.println("\n");
 System.out.println("\n");
 System.out.println("Questão B");
 System.out.println("\n");
```

```
String espaço;
ArvoreBinaria treetwo = new ArvoreBinaria();
treetwo.insere(555, "A");
treetwo.insere(333, "B");
treetwo.insere(888, "C");
treetwo.insere(111, "D");
treetwo.insere(444, "E");
treetwo.insere(999, "F");
treetwo.insere(999, "F");
treetwo.imprimeEleArvore2();
}
```