

Assignment Solutions | Binary Tree | Week 17

1. Product of all nodes in a Binary Tree

Solution:

```
#include <iostream>
using namespace std;
class Node{ // This is a TreeNode
public:
 int val;
 Node* left;
 Node* right;
 Node(int val){
 this->val = val;
 this->left = NULL;
 this->right = NULL;
 }
};
int product(Node* root){
 if(root==NULL) return 1;
 return root->val * product(root->left) * product(root->right);
}
```


```
int main(){
 Node* root = new Node(1);
 root->left = new Node(2);
 root->right = new Node(3);
 root->left->left = new Node(4);
 root->left->right = new Node(5);
 root->right->left = new Node(6);
 root->right->right = new Node(7);
 root->right->left->right = new Node(8);

int prod = product(root);

cout << "Product of all the nodes is: " << prod << endl;
 return 0;
}</pre>
```

2. Find the minimum value in a Binary tree

Solution:

```
#include <bits/stdc++.h>
#include <iostream>
using namespace std;
class Node {
public:
 int data;
 Node *left, *right;
 Node(int data){
 this->data = data;
 this->left = NULL;
 this->right = NULL;
 }
};
int findMin(Node* root){
 if (root == NULL) return INT_MAX;
 int res = root->data;
 int lres = findMin(root->left);
 int rres = findMin(root->right);
 if (lres < res) res = lres;
 if (rres < res) res = rres;
 return res;
```


```
int main(){
 Node* NewRoot = NULL;
 Node* root = new Node(2);
 root->left = new Node(7);
 root->right = new Node(5);
 root->left->right = new Node(6);
 root->left->right->left = new Node(1);
 root->left->right->right = new Node(11);
 root->right->right = new Node(9);
 root->right->right->left = new Node(4);

cout << "Minimum element is " << findMin(root) << endl;
 return 0;
}</pre>
```

3. Balanced Binary Tree

Solution:

```
class Solution {
public:
 int levels(TreeNode* root){
 if(root==NULL) return 0;
 return 1 + max(levels(root->left),levels(root->right));
 }
 bool isBalanced(TreeNode* root) {
 if(root==NULL) return true;
 int left = levels(root->left);
 int right = levels(root->right);
 int diff = abs(left - right);
 if(diff>1) return false;
 bool leftTreeAns = isBalanced(root->left);
 if(leftTreeAns==false) return false;
 bool rightTreeAns = isBalanced(root->right);
 if(rightTreeAns==false) return false;
 return true;
 }
};
```

4. Symmetric Tree

Solution:


```
class Solution {
public:
bool isSameTree(TreeNode* p, TreeNode* q) {
 if(p==NULL && q==NULL) return true;
 if(p==NULL || q==NULL) return false;
 if(p->val != q->val) return false;
 return isSameTree(p->left, q->left) && isSameTree(p->right, q->right);
TreeNode* invertTree(TreeNode* root) {
 if(root==NULL) return root;
 TreeNode* temp = root->left;
 root->left = root->right; root->right = temp;
 invertTree(root->left); invertTree(root->right);
 return root;
 }
 bool isSymmetric(TreeNode* root) {
 if(root==NULL) return true;
 invertTree(root->left);
 bool flag = isSameTree(root->left,root->right);
 invertTree(root->left);
 return flag;
 }
};
```

©