GeeksforGeeks

A computer science portal for geeks
Placements Practice GATE CS IDE Q&A
GeeksQuiz

Check if a given Binary Tree is SumTree

Write a function that returns true if the given Binary Tree is SumTree else false. A SumTree is a Binary Tree where the value of a node is equal to sum of the nodes present in its left subtree and right subtree. An empty tree is SumTree and sum of an empty tree can be considered as 0. A leaf node is also considered as SumTree.

Following is an example of SumTree.

```
26

/ \

10 3

/ \ \

4 6 3
```

Method 1 (Simple)

Get the sum of nodes in left subtree and right subtree. Check if the sum calculated is equal to root's data. Also, recursively check if the left and right subtrees are SumTrees.

C

```
#include <stdio.h>
#include <stdlib.h>

/* A binary tree node has data, left child and right child */
struct node
{
 int data;
 struct node* left;
 struct node* right;
};

/* A utility function to get the sum of values in tree with root
 as root */
int sum(struct node *root)
{
 if(root == NULL)
```

```
return 0;
 return sum(root->left) + root->data + sum(root->right);
}
/* returns 1 if sum property holds for the given
 node and both of its children */
int isSumTree(struct node* node)
 int ls, rs;
 /* If node is NULL or it's a leaf node then
 return true */
 if(node == NULL ||
 (node->left == NULL && node->right == NULL))
 return 1;
 /* Get sum of nodes in left and right subtrees */
 ls = sum(node->left);
 rs = sum(node->right);
 /* if the node and both of its children satisfy the
 property return 1 else 0*/
 if((node->data == ls + rs)\&\&
 isSumTree(node->left) &&
 isSumTree(node->right))
 return 1;
 return 0;
}
/*
Helper function that allocates a new node
with the given data and NULL left and right
 pointers.
*/
struct node* newNode(int data)
{
 struct node* node =
 (struct node*)malloc(sizeof(struct node));
 node->data = data;
 node->left = NULL;
 node->right = NULL;
 return(node);
}
/* Driver program to test above function */
int main()
{
 struct node *root = newNode(26);
 root->left
 = newNode(10);
```

```
root->right = newNode(3);
root->left->left = newNode(4);
root->left->right = newNode(6);
root->right->right = newNode(3);
if(isSumTree(root))
 printf("The given tree is a SumTree ");
else
 printf("The given tree is not a SumTree ");
getchar();
return 0;
}
```

Java

```
// Java program to check if Binary tree is sum tree or not
// A binary tree node
class Node {
 int data;
 Node left, right, nextRight;
 Node(int item) {
 data = item;
 left = right = nextRight = null;
 }
}
class BinaryTree {
 static Node root;
 /* A utility function to get the sum of values in tree with root
 as root */
 int sum(Node node) {
 if (node == null) {
 return 0;
 }
 return sum(node.left) + node.data + sum(node.right);
 }
 /* returns 1 if sum property holds for the given
 node and both of its children */
 int isSumTree(Node node) {
 int ls, rs;
 /* If node is NULL or it's a leaf node then
 return true */
```

```
if ((node == null) || (node.left == null && node.right == null)) {
 return 1;
 }
 /* Get sum of nodes in left and right subtrees */
 ls = sum(node.left);
 rs = sum(node.right);
 /* if the node and both of its children satisfy the
 property return 1 else 0*/
 if ((node.data == ls + rs) && (isSumTree(node.left) != 0)
 && (isSumTree(node.right)) != 0) {
 return 1;
 }
 return 0;
 }
 public static void main(String args[]) {
 BinaryTree tree = new BinaryTree();
 tree.root = new Node(26);
 tree.root.left = new Node(10);
 tree.root.right = new Node(3);
 tree.root.left.left = new Node(4);
 tree.root.left.right = new Node(6);
 tree.root.right.right = new Node(3);
 if (tree.isSumTree(root) != 0) {
 System.out.println("The given tree is a sum tree");
 } else {
 System.out.println("The given tree is not a sum tree");
 }
 }
}
```

Time Complexity: O(n^2) in worst case. Worst case occurs for a skewed tree.

Method 2 (Tricky)

The Method 1 uses sum() to get the sum of nodes in left and right subtrees. The method 2 uses following rules to get the sum directly.

- 1) If the node is a leaf node then sum of subtree rooted with this node is equal to value of this node.
- 2) If the node is not a leaf node then sum of subtree rooted with this node is twice the value of this node (Assuming that the tree rooted with this node is SumTree).

C

```
#include <stdio.h>
#include <stdlib.h>
/* A binary tree node has data, left child and right child */
struct node
{
 int data;
 struct node* left;
 struct node* right;
};
/* Utillity function to check if the given node is leaf or not */
int isLeaf(struct node *node)
{
 if(node == NULL)
 return 0;
 if(node->left == NULL && node->right == NULL)
 return 1;
 return 0;
}
/* returns 1 if SumTree property holds for the given
 tree */
int isSumTree(struct node* node)
{
 int ls; // for sum of nodes in left subtree
 int rs; // for sum of nodes in right subtree
 /* If node is NULL or it's a leaf node then
 return true */
 if(node == NULL || isLeaf(node))
 return 1;
 if( isSumTree(node->left) && isSumTree(node->right))
 {
 // Get the sum of nodes in left subtree
 if(node->left == NULL)
 1s = 0;
 else if(isLeaf(node->left))
 ls = node->left->data;
 else
 ls = 2*(node->left->data);
 // Get the sum of nodes in right subtree
 if(node->right == NULL)
 rs = 0;
 else if(isLeaf(node->right))
```

```
rs = node->right->data;
 else
 rs = 2*(node->right->data);
 /* If root's data is equal to sum of nodes in left
 and right subtrees then return 1 else return 0*/
 return(node->data == ls + rs);
 }
 return 0;
}
/* Helper function that allocates a new node
with the given data and NULL left and right
pointers.
*/
struct node* newNode(int data)
{
 struct node* node =
 (struct node*)malloc(sizeof(struct node));
 node->data = data;
 node->left = NULL;
 node->right = NULL;
 return(node);
}
/* Driver program to test above function */
int main()
{
 struct node *root = newNode(26);
 root->left
 = newNode(10);
 root->right
 = newNode(3);
 root->left->left = newNode(4);
 root->left->right = newNode(6);
 root->right->right = newNode(3);
 if(isSumTree(root))
 printf("The given tree is a SumTree ");
 else
 printf("The given tree is not a SumTree ");
 getchar();
 return 0;
}
```

Java

```
// Java program to check if Binary tree is sum tree or not
// A binary tree node
```

```
class Node {
 int data;
 Node left, right, nextRight;
 Node(int item) {
 data = item;
 left = right = nextRight = null;
}
class BinaryTree {
 static Node root;
 /* Utillity function to check if the given node is leaf or not */
 int isLeaf(Node node) {
 if (node == null) {
 return 0;
 }
 if (node.left == null && node.right == null) {
 return 1;
 }
 return 0;
 }
 /* returns 1 if SumTree property holds for the given
 tree */
 int isSumTree(Node node) {
 int ls; // for sum of nodes in left subtree
 int rs; // for sum of nodes in right subtree
 /* If node is NULL or it's a leaf node then
 return true */
 if (node == null || isLeaf(node) == 1) {
 return 1;
 }
 if (isSumTree(node.left) != 0 && isSumTree(node.right) != 0) {
 // Get the sum of nodes in left subtree
 if (node.left == null) {
 ls = 0;
 } else if (isLeaf(node.left) != 0) {
 ls = node.left.data;
 } else {
 ls = 2 * (node.left.data);
 }
 // Get the sum of nodes in right subtree
```

```
if (node.right == null) {
 rs = 0;
 } else if (isLeaf(node.right) != 0) {
 rs = node.right.data;
 } else {
 rs = 2 * (node.right.data);
 }
 /* If root's data is equal to sum of nodes in left
 and right subtrees then return 1 else return 0*/
 if ((node.data == rs + ls)) {
 return 1;
 } else {
 return 0;
 }
 }
 return 0;
 }
 public static void main(String args[]) {
 BinaryTree tree = new BinaryTree();
 tree.root = new Node(26);
 tree.root.left = new Node(10);
 tree.root.right = new Node(3);
 tree.root.left.left = new Node(4);
 tree.root.left.right = new Node(6);
 tree.root.right.right = new Node(3);
 if (tree.isSumTree(root) != 0) {
 System.out.println("The given tree is a sum tree");
 } else {
 System.out.println("The given tree is not a sum tree");
 }
 }
}
```

Time Complexity: O(n)

Please write comments if you find the above codes/algorithms incorrect, or find other ways to solve the same problem.

49 Comments Category: Trees

Related Posts:

- · Check if removing an edge can divide a Binary Tree in two halves
- · Check sum of Covered and Uncovered nodes of Binary Tree
- Lowest Common Ancestor in a Binary Tree | Set 2 (Using Parent Pointer)
- Construct a Binary Search Tree from given postorder
- BFS vs DFS for Binary Tree
- Maximum difference between node and its ancestor in Binary Tree
- Inorder Non-threaded Binary Tree Traversal without Recursion or Stack
- · Check if leaf traversal of two Binary Trees is same?

(Login to Rate and Mark)

2.8 Average Difficulty: 2.8/5.0 Based on 17 vote(s)

Add to TODO List
 Mark as DONE

Like Share 5 people like this.

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

@geeksforgeeks, Some rights reserved

Contact Us!

About Us!

Advertise with us!