BST Insert and Search

```
#include <stdio.h>
#include <stdlib.h>
struct Node
{
 struct Node *lchild;
 int data;
 struct Node *rchild;
}*root=NULL;
void Insert(int key)
{
 struct Node *t=root;
 struct Node *r=NULL,*p;
 if(root==NULL)
 {
 p=(struct Node *)malloc(sizeof(struct Node));
 p->data=key;
 p->lchild=p->rchild=NULL;
 root=p;
 return;
 }
 while(t!=NULL)
 r=t;
 if(key<t->data)
 t=t->lchild;
 else if(key>t->data)
 t=t->rchild:
 else
 return;
 p=(struct Node *)malloc(sizeof(struct Node));
 p->data=key;
 p->lchild=p->rchild=NULL;
```

```
if(key<r->data) r->lchild=p;
 else r->rchild=p;
}
void Inorder(struct Node *p)
{
 if(p)
 {
 Inorder(p->lchild);
 printf("%d ",p->data);
 Inorder(p->rchild);
 }
}
struct Node * Search(int key)
{
 struct Node *t=root;
 while(t!=NULL)
 {
 if(key==t->data)
 return t;
 else if(key<t->data)
 t=t->lchild;
 else
 t=t->rchild;
 return NULL;
}
int main()
{
 struct Node *temp;
 root=RInsert(root,50);
 RInsert(root, 10);
 RInsert(root, 40);
```

```
RInsert(root,20);
RInsert(root,30);

Delete(root,30);

Inorder(root);
printf("\n");

temp=Search(20);
if(temp!=NULL)
 printf("element %d is found\n",temp->data);
else
 printf("element is not found\n");

return 0;
}
```