A binary tree implemented in C++

Header file for a binary tree

```
// File: Code202_Tree.h
// Purpose: Header file for a demonstration of a binary tree
// Programming Language: C++
// Author: Dr. Rick Coleman
#ifndef CODE202 TREE H
#define CODE202_TREE_H
#include <iostream>
using namespace std;
// Define a structure to be used as the tree node
struct TreeNode
 int
 Key;
 float
 fValue;
 iValue;
 char cArray[7];
 TreeNode *left;
 TreeNode *right;
};
class Code202_Tree
 private:
 TreeNode *root;
 public:
 Code202_Tree();
 ~Code202_Tree();
 bool isEmpty();
 TreeNode *SearchTree(int Key);
 int Insert(TreeNode *newNode);
 int Insert(int Key, float f, int i, char *cA);
 int Delete(int Key);
 void PrintOne(TreeNode *T);
 void PrintTree();
 void ClearTree(TreeNode *T);
 TreeNode *DupNode(TreeNode * T);
 void PrintAll(TreeNode *T);
};
#endif
```

Implementation (.cpp) file for a binary tree

```
//----// File: Code202_Tree.c
```

```
// Purpose: Implementation file for a demonstration of a binary tree
// Programming Language: C++
// Author: Dr. Rick Coleman
// Date: February, 2002
//-----
#include <iostream>
#include <string.h>
#include "Code202_Tree.h"
using namespace std;
//-----
// Function: Code202 Tree()
// Purpose: Class constructor.
//-----
Code202 Tree::Code202 Tree()
 root = NULL;
 return;
}
// Function: Code202 Tree()
// Purpose: Class destructor.
//----
Code202_Tree::~Code202_Tree()
 ClearTree(root);
 return;
}
//-----
// Function: ClearTree()
// Purpose: Perform a recursive traversal of
// a tree destroying all nodes.
//----
void Code202_Tree::ClearTree(TreeNode *T)
 if(T==NULL) return; // Nothing to clear
 if(T->left != NULL) ClearTree(T->left); // Clear left sub-tree
 if(T->right != NULL) ClearTree(T->right); // Clear right sub-tree
 delete T; // Destroy this node
 return;
}
//-----
// Function: isEmpty()
// Purpose: Return TRUE if tree is empty.
//----
bool Code202_Tree::isEmpty()
{
 return(root==NULL);
//-----
// Function: DupNode()
// Purpose: Duplicate a node in the tree. This
// is used to allow returning a complete
11
 structure from the tree without giving
 access into the tree through the pointers.
// Preconditions: None
```

```
// Returns: Pointer to a duplicate of the node arg
TreeNode *Code202_Tree::DupNode(TreeNode * T)
 TreeNode *dupNode;
 dupNode = new TreeNode();
 *dupNode = *T; // Copy the data structure
 dupNode->left = NULL; // Set the pointers to NULL
 dupNode->right = NULL;
 return dupNode;
}
//-----
// Function: SearchTree()
// Purpose: Perform an iterative search of the tree and
 return a pointer to a treenode containing the
 search key or NULL if not found.
//
// Preconditions: None
// Returns: Pointer to a duplicate of the node found
//-----
TreeNode *Code202_Tree::SearchTree(int Key)
 ValueInTree = false;
 TreeNode *temp;
 temp = root;
 while((temp != NULL) && (temp->Key != Key))
 if(Key < temp->Key)
 temp = temp->left; // Search key comes before this node.
 else
 temp = temp->right; // Search key comes after this node
 if(temp == NULL) return temp; // Search key not found
 else
 return(DupNode(temp)); // Found it so return a duplicate
}
//-----
// Function: Insert()
// Insert a new node into the tree.
// Preconditions: None
// Returns: int (TRUE if successful, FALSE otherwise)
//----
int Code202_Tree::Insert(TreeNode *newNode)
{
 TreeNode *temp;
 TreeNode *back;
 temp = root;
 back = NULL;
 while(temp != NULL) // Loop till temp falls out of the tree
 back = temp;
 if(newNode->Key < temp->Key)
 temp = temp->left;
 else
 temp = temp->right;
```

```
// Now attach the new node to the node that back points to
 if(back == NULL) // Attach as root node in a new tree
 root = newNode;
 else
 if(newNode->Key < back->Key)
 back->left = newNode;
 else
 back->right = newNode;
  return(true);
// Function: Insert()
// Insert a new node into the tree.
// Preconditions: None
// Returns: int (TRUE if successful, FALSE otherwise)
//-----
int Code202_Tree::Insert(int Key, float f, int i, char *cA)
 TreeNode *newNode;
 // Create the new node and copy data into it
 newNode = new TreeNode();
 newNode->Key = Key;
 newNode->fValue = f;
 newNode->iValue = i;
 strcpy(newNode->cArray, cA);
 newNode->left = newNode->right = NULL;
 // Call other Insert() to do the actual insertion
 return(Insert(newNode));
}
//-----
// Function: Delete()
// Purpose: Delete a node from the tree.
// Preconditions: Tree contains the node to delete
// Returns: int (TRUE if successful, FALSE otherwise)
//----
int Code202_Tree::Delete(int Key)
{
 TreeNode *back;
 TreeNode *temp;
 TreeNode *delParent; // Parent of node to delete
 TreeNode *delNode;
 // Node to delete
 temp = root;
 back = NULL;
 // Find the node to delete
 while((temp != NULL) && (Key != temp->Key))
 back = temp;
 if(Key < temp->Key)
 temp = temp->left;
 else
 temp = temp->right;
```

```
if(temp == NULL) // Didn't find the one to delete
 cout << "Key not found. Nothing deleted.\n";</pre>
 return false;
}
else
 if(temp == root) // Deleting the root
 delNode = root;
 delParent = NULL;
 }
 else
 delNode = temp;
 delParent = back;
 }
}
// Case 1: Deleting node with no children or one child
if(delNode->right == NULL)
{
 if(delParent == NULL)
 // If deleting the root
 {
 root = delNode->left;
 delete delNode;
 return true;
 }
 else
 {
 if(delParent->left == delNode)
 delParent->left = delNode->left;
 else
 delParent->right = delNode->left;
 delete delNode;
 return true;
}
else // There is at least one child
 if(delNode->left == NULL) // Only 1 child and it is on the right
 // If deleting the root
 if(delParent == NULL)
 root = delNode->right;
 delete delNode;
 return true;
 }
 else
 if(delParent->left == delNode)
 delParent->left = delNode->right;
 delParent->right = delNode->right;
 delete delNode;
 return true;
 else // Case 2: Deleting node with two children
```

```
// Find the replacement value. Locate the node
 // containing the largest value smaller than the
 // key of the node being deleted.
 temp = delNode->left;
 back = delNode;
 while(temp->right != NULL)
 back = temp;
 temp = temp->right;
 // Copy the replacement values into the node to be deleted
 delNode->Key = temp->Key;
 delNode->fValue = temp->fValue;
 delNode->iValue = temp->iValue;
 strcpy(delNode->cArray, temp->cArray);
 // Remove the replacement node from the tree
 if(back == delNode)
 back->left = temp->left;
 back->right = temp->left;
 delete temp;
 return true;
 }
}
//-----
// Function: PrintOne()
// Purpose: Print data in one node of a tree.
// Preconditions: None
// Returns: void
//-----
void Code202_Tree::PrintOne(TreeNode *T)
 cout << T->Key << "\t\t" << T->fValue << "\t\t" << T->iValue << "\t\t"
 << T->cArray << "\n";
//-----
// Function: PrintAll()
// Purpose: Print the tree using a recursive
 traversal
// Preconditions: None
// Returns: void
//----
void Code202_Tree::PrintAll(TreeNode *T)
 if(T != NULL)
 PrintAll(T->left);
 PrintOne(T);
 PrintAll(T->right);
}
// Function: PrintTree()
// Purpose: Print the tree using a recursive
 traversal. This gives the user access
 to PrintAll() without giving access to
```

```
// the root of the tree.
// Preconditions: None
// Returns: void
//-----
void Code202_Tree::PrintTree()
{
 PrintAll(root);
}
```

Main file used to test the tree

```
// File: TreeMain.cpp
// Purpose: Main file for a demonstration of a binary tree
// Programming Language: C
// Author: Dr. Rick Coleman
// Date: February, 2002
//----
#include <iostream>
#include <string.h>
#include "Code202 Tree.h"
using namespace std;
int main(void)
 Code202_Tree
 *theTree;
 TreeNode
 *newNode;
 // Do initialization stuff
 theTree = new Code202 Tree();
 cout <<"Building tree...\n";</pre>
 // Do simple insert of 15 nodes into tree.
 // Insert with keys in the order.
 // 8, 4, 12, 2, 6, 10, 14, 1, 3, 5, 7, 9, 11, 13, 15
 // First 5 nodes are inserted using Insert1(). Remainder using Insert2()
 // Node 1
 newNode = new TreeNode();
 newNode->Key = 8;
 newNode->iValue = 2;
 newNode->fValue = 2.3f;
 strcpy(newNode->cArray, "Node1");
 newNode->left = newNode->right = NULL;
 theTree->Insert(newNode);
 // Node 2
 // Note: Each time a new node is allocated we reuse the same pointer
 // Access to the previous node is not lost because it is not in the tree.
 newNode = new TreeNode();
 newNode->Key = 4;
 newNode->iValue = 4;
 newNode->fValue = 3.4f;
 strcpy(newNode->cArray, "Node2");
 newNode->left = newNode->right = NULL;
 theTree->Insert(newNode);
 // Node 3
 newNode = new TreeNode();
```

```
newNode->Key = 12;
newNode->iValue = 8;
newNode->fValue = 4.5f;
strcpy(newNode->cArray, "Node3");
newNode->left = newNode->right = NULL;
theTree->Insert(newNode);
// Node 4
newNode = new TreeNode();
newNode->Key = 2;
newNode->iValue = 16;
newNode->fValue = 5.6f;
strcpy(newNode->cArray, "Node4");
newNode->left = newNode->right = NULL;
theTree->Insert(newNode);
// Node 5
newNode = new TreeNode();
newNode->Key = 6;
newNode->iValue = 32;
newNode->fValue = 6.7f;
strcpy(newNode->cArray, "Node5");
newNode->left = newNode->right = NULL;
theTree->Insert(newNode);
// Node 6
// Remainder of the nodes are inserted using Insert2()
theTree->Insert(10, 7.8f, 64, "Node6");
// Node 7
theTree->Insert(14, 8.9f, 128, "Node7");
theTree->Insert(1, 9.0f, 256, "Node8");
// Node 9
theTree->Insert(3, 0.9f, 512, "Node9");
// Node 10
theTree->Insert(5, 9.8f, 1024, "Node10");
// Node 11
theTree->Insert(7, 8.7f, 2048, "Node11");
// Node 12
theTree->Insert(9, 7.6f, 4096, "Node12");
// Node 13
theTree->Insert(11, 6.5f, 8192, "Node13");
// Node 14
theTree->Insert(13, 5.4f, 16384, "Node14");
// Node 15
theTree->Insert(15, 4.3f, 32768, "Node15");
cout <<"All nodes inserted\n";</pre>
// Print the tree
cout <<"----
theTree->PrintTree();
```

```
cout <<"Press Enter to continue...";</pre>
cin.get();
cout <<"----\n";
// Find some nodes and print them
cout <<"----\n";
cout <<"Testing the search function\n";</pre>
newNode = theTree->SearchTree(13);
if(newNode != NULL)
 theTree->PrintOne(newNode);
 delete newNode; // Remember this is a duplicate node of the one in
 // in the tree and main() is responsible for deleting it.
}
else
 cout << "Search key not found.\n";</pre>
newNode = theTree->SearchTree(6);
if(newNode != NULL)
 theTree->PrintOne(newNode);
 delete newNode;
else
 cout <<"Search key not found.\n";</pre>
newNode = theTree->SearchTree(1);
if(newNode != NULL)
 theTree->PrintOne(newNode);
 delete newNode;
}
else
 cout <<"Search key not found.\n";</pre>
newNode = theTree->SearchTree(25); // Note: there is no Key=25 in the tree
if(newNode != NULL)
 theTree->PrintOne(newNode);
 delete newNode;
else
 cout <<"Search key not found.\n";</pre>
// Delete some nodes
cout <<"-----\n":
cout <<"Testing delete function\n";</pre>
cout <<"-----\n":
cout <<"Testing deleting a leaf...\n";</pre>
 // Delete a known leaf
theTree->Delete(7);
theTree->PrintTree();
cout <<"Press Enter to continue...";</pre>
cin.get();
cout <<"-----\n";
cout <<"-----\n";
cout <<"Testing deleting a node with 2 children...\n";</pre>
 // Delete a node known to have 2 children
theTree->Delete(12);
theTree->PrintTree();
cout <<"Press Enter to continue...";</pre>
cin.get();
```

```
cout <<"-----\n";
  cout <<"----\n";
  cout <<"Testing deleting a node with 1 child...\n";</pre>
 // Delete a node known to have only 1 child
  theTree->Delete(6);
  theTree->PrintTree();
  cout <<"Press Enter to continue...";</pre>
  cin.get();
  cout <<"-----\n";
  cout <<"-----\n";
  cout <<"Testing trying to delete a node that is not in the tree...\n";</pre>
  theTree->Delete(7); // Delete a node that is not there
  theTree->PrintTree();
  cout <<"Press Enter to continue...";</pre>
  cin.get();
  cout <<"-----\n":
  cout <<"-----\n":
  cout <<"Testing deleting the root...\n";</pre>
  theTree->Delete(8);
 // Delete the root
  theTree->PrintTree();
  cout <<"Done.\nPress Enter to continue...";</pre>
  cin.get();
  cout <<"-----\n";
  return 0;
}
```