Lab 3 – Binary Tree

The following code is applied to all questions.

```
#define NODE TYPE OPERATOR
#define NODE TYPE OPERAND
 1
 // +
#define OPERATOR ADD 0
#define OPERATOR MINUS 1
 // -
struct NodeEntry
{
 int type;
 int value;
 void printNode() {
 if (type == NODE TYPE OPERAND) {
 cout << value;
 } else {
 switch (value) {
 {
 case OPERATOR ADD:
 cout<<"+";
break;</pre>
 case OPERATOR MINUS:
 cout<<"-":
 break;
};
struct TreeNode {
 NodeEntry entry;
 TreeNode *left,
 *right;
 left = right = NULL;
BOI HCMUI-CNCP
 TreeNode() {
 TreeNode(NodeEntry item, TreeNode * left = NULL, TreeNode *
right = NULL)
 {
 this->entry = item;
 this->left = left;
 this->right = right;
 }
};
class BinaryTree {
public:
 BinaryTree(){
 root = NULL;
 ~BinaryTree()
 destroy(root);
 root = NULL;
 bool empty()
```

```
return (root==NULL);
 }
 bool insertAt(TreeNode *parent, bool leftOrRight, NodeEntry
data, TreeNode *&newNode)
 if (parent == NULL) {
 if (root != NULL)
 return false;
 } else {
 if ((leftOrRight && (parent->left != NULL))
 || (!leftOrRight && (parent->right != NULL)))
 return false;
 }
 newNode = new TreeNode(data);
 if (parent == NULL) {
 root = newNode;
 } else {
 if (leftOrRight)
 parent->left = newNode;
 else
 parent->right
 = newNode;
 return true;
 void printPreOrder()
 // add your code
 question 2a
 }
 void printInOrder()
 // add your code here for question 2b
 BOI HCMUT-CNCP
 void printPostOrder()
 // add your code here for question 2c
 int heightTree()
 // add your code here for question 3
 int calculateBlanceFactor ()
 //add your code here for question 4
 int countLeaf()
 //add your code here for question 5
 void deleteLeaves()
 //add your code here for question 6
```

```
TreeNode* findValue(NodeEntry value)
 //add your code here for question 7
 void swapNode()
 //add your code here for question 8
 }
 int caculateTree()
 //add your code here for question 9
 void build tree from keyboard ()
 root = build tree from keyboard recur();
protected:
 TreeNode *root;
 subroot)
 void destroy(TreeNode *
 if (subroot != NULL) {
 destroy(subroot->left);
 destroy(subroot->right);
 delete subroot;
 TreeNode * build tree from keyboard recur ()
 char ans; BOI HCMUT-CNCP
 cout << "Enter more (Y/N)? ";</pre>
 cin >> ans;
 if (ans == 'Y') {
 NodeEntry data;
 cout << "Enter an entry (type, data): \n";</pre>
 cin >> data.type >> data.value;
 TreeNode * p = new TreeNode(data);
 cout << "Enter the left sub-tree \n";</pre>
 p->left = build tree from keyboard recur ();
 cout << "Enter the right sub-tree \n";
 p->right = build tree from keyboard recur ();
 return p;
 return NULL;
 }
```

Question 1. Use the already implemented method *insertAt* to construct binary tree as follow:


```
a)
 NodeEntry nodeE;
 nodeE.type = NODE_TYPE_OPERAND; ___
 TreeNode* rootNode = NULL;
 TreeNode* leftFirstNode = NULL;
 TreeNode* rightFirstNode = NULL;
 TreeNode* freeNode = NULL;
 BinaryTree tree;
 nodeE.value = 1;
 tree.insertAt (NULL, true, nodeE, rootNode);
 nodeE.value = 7;
 tree.insertAt(rootNode, true, nodeE, leftFirstNode);
 BOI HCMUT-CNCP
 nodeE.value = 3;
 tree.insertAt(rootNode, false, nodeE, rightFirstNode);
nodeE.value = 5;
 tree.insertAt(leftFirstNode,true, nodeE,freeNode);
 nodeE.value = 11;
 tree.insertAt(leftFirstNode, false, nodeE, freeNode);
 nodeE.value = 8;
 tree.insertAt(rightFirstNode, true, nodeE, freeNode);
 nodeE.value = 10;
 tree.insertAt(rightFirstNode, false, nodeE, freeNode);
b)
NodeEntry nodeE;
TreeNode* rootNode = NULL;
TreeNode* leftFirstNode = NULL;
TreeNode* rightFirstNode = NULL;
TreeNode* freeNode = NULL;
BinaryTree expressionTree;
```

HCMC University of Technology Faculty of Computer Science & Engineering

```
nodeE.type = NODE TYPE OPERATOR;
 nodeE.value = OPERATOR ADD;
 expressionTree.insertAt (NULL, true, nodeE, rootNode);
 nodeE.type = NODE TYPE OPERATOR;
 nodeE.value = OPERATOR MINUS;
 expressionTree.insertAt(rootNode, true, nodeE, leftFirstNode);
 nodeE.type = NODE TYPE OPERATOR;
 nodeE.value = OPERATOR ADD;
 expressionTree.insertAt(rootNode, false, nodeE, rightFirstNode);
 nodeE.type = NODE_TYPE_OPERAND;
 nodeE.value = 2;
 expressionTree.insertAt(leftFirstNode,true, nodeE,freeNode);
 nodeE.type = NODE TYPE OPERAND;
 nodeE.value = 9;
 expressionTree.insertAt(leftFirstNode, false, nodeE, freeNode);
 nodeE.type = NODE TYPE OPERAND;
 nodeE.value = 10;
 expressionTree.insertAt(rightFirstNode, true, nodeE, freeNode);
 nodeE.type = NODE TYPE OPERAND;
 nodeE.value = 2;
 expressionTree.insertAt (rightFirstNode, false, nodeE, freeNode);
Question 2. Implement method to print the tree.
 a) PreOrder
 void printPreOrderRecursive(TreeNode* root)
 if(root == NULL)
 return;
 root->entry.printNode(); cout << " ";</pre>
 printPreOrderRecursive(root->left);
 printPreOrderRecursive(root->right);
 BOI HCMUT-CNCP
 class BinaryTree
 -{
 void printPreOrder() { //NLR
 printPreOrderRecursive(this->root);
 }
 b) InOrder
 void printInOrderRecursive(TreeNode* root)
 if(root == NULL)
 return;
 printInOrderRecursive(root->left);
 root->entry.printNode(); cout << " ";</pre>
 printInOrderRecursive(root->right);
 }
 class BinaryTree {
 void printInOrder() {
 //LNR
 printInOrderRecursive(this->root);
 }
```

c) PostOrder

```
void printPostOrderRecursive(TreeNode* root) {
 if(root == NULL)
 return;
 printPostOrderRecursive(root->left);
 printPostOrderRecursive(root->right);
 root->entry.printNode(); cout << " ";
}
class BinaryTree {
 woid printPostOrder() {
 // add your code here for question 2c
 printPostOrderRecursive(this->root);
 }
...
}
```

Question 3. Implement method *heightTree* to calculate the height of the tree.

Question 4. Implement method *calculateBlanceFactor* to calculate the balance factor of the tree.

Question 5. Implement method *countLeaf* to count the number of leaves in the tree.

```
int countLeafRecursive(TreeNode* root) {
 if(root ==NULL)
 return 0;
 if(root->left==NULL&&root->right==NULL)
 return 1;
 return countLeafRecursive(root->left) + countLeafRecursive(root->right);
}
```

HCMC University of Technology Faculty of Computer Science & Engineering

```
class BinaryTree {
 int countLeaf()
 {
 //add your code here for question 5
 return countLeafRecursive(this->root);
 }
}
Question 6. Implement method deleteLeaves to delete all leaves from the tree.
void deleteLeavesRecursive(TreeNode*& root)
{
 if(root==NULL) return;
 if(root->left==NULL&&root->right==NULL)
 delete root;
 root = NULL;
 return;
 deleteLeavesRecursive(root->left);
 deleteLeavesRecursive(root->right);
class BinaryTree
 void deleteLeaves()
 {
 //add your code here for question 6
 if(this->root==NULL) return;
 if(this->root->left==NULL&&this->root->right==NULL)
 {
 delete this->root;
 this->root = NULL;
 return;
 deleteLeavesRecursive(this->root->left);
 deleteLeavesRecursive(this->root->right);
 }
Question 7. Implement method findValue to find a node with value 'value'.
TreeNode* findValueRecursive(TreeNode* root, NodeEntry searchEntry) {
 if(root == NULL) return NULL;
 if(root->entry.type==searchEntry.type &&
 root->entry.value==searchEntry.value)
 return root;
 TreeNode* leftResult = findValueRecursive(root->left,searchEntry);
 if(leftResult != NULL) return leftResult;
 return findValueRecursive(root->right, searchEntry);
}
class BinaryTree
 TreeNode* findValue(NodeEntry value) {
 //add your code here for question 7
 return findValueRecursive(this->root, value);
 }
... }
```

Question 8. Implement method *swapNode* to swap the left and the right sub-trees at any node.

```
void swapNodeRecursive(TreeNode* root)
{
 if(root==NULL) return;
 TreeNode* temp = root->left;
 root->left = root->right;
 root->right = temp;
 swapNodeRecursive(root->left);
 swapNodeRecursive(root->right);
}
class BinaryTree {
 ...
 void swapNode()
 {
 //add your code here for question 8
 swapNodeRecursive(this->root);
 }
...
```

Question 9. Support that an expression can be presented as a binary tree as in question 4.1 (*) In that expression tree, leaves are used to present operands, which are numbers. Other nodes on the tree are used to present operators (plus and minus). Implement method *caculateTree* to calculate an expression expressed as a tree above.

```
#define ERROR CODE -77777 // used for question 9
int caculateTreeRecursive(TreeNode* root) {
 if(root ==NULL) return ERROR CODE;
 if(root->entry.type == NODE TYPE OPERAND) {
 if(root->left!=NULL||root->right!=NULL)
 return ERROR CODE;
 return root->entry.value;
 }
 int leftResult = caculateTreeRecursive(root->left);
 int rightResult = caculateTreeRecursive(root->right);
 if(leftResult==ERROR CODE||rightResult==ERROR CODE) return ERROR CODE;
 switch (root->entry.value) {
 case OPERATOR ADD:
 return leftResult+rightResult;
 case OPERATOR MINUS:
 return leftResult-rightResult;
 return ERROR CODE;
}
class BinaryTree
 int caculateTree() {
 //add your code here for question 9
 caculateTreeRecursive(this->root);
 }
}
```

^(*) Data Structures and Algorithms in C++, 4th, Adam Drozdek, chapter 6, section 6.12, page 286.