

Experiment No. - 5

Student Name: Vivek Kumar Branch: BE-CSE(LEET)

Semester: 6th

Subject Name: Competitive coding - II

UID: 21BCS8129

Section/Group: 20BCS-ST-801/B Date of Performance: 07/03/2023

Subject Code: 20CSP-351

1. Aim/Overview of the practical:

Q.1 Balance Binary Tree.

https://leetcode.com/problems/balanced-binary-tree/

2. Apparatus / Simulator Used:

- Windows 7 or above
- Google Chrome

3. Objective:

- To understand the concept of Tree
- To implement the concept of Balance Binary Tree.

4. Code:


```
class Solution {
  public boolean isBalanced(TreeNode root) {
 return dfsHeight(root) != -1;
  public static int dfsHeight(TreeNode root){
 if(root == null)
 return 0;
 int leftHeight = dfsHeight(root.left);
 if(leftHeight == -1){
 return -1;
 int rightHeight = dfsHeight(root.right);
 if(rightHeight == -1){
 return -1;
 if(Math.abs(leftHeight - rightHeight) > 1){
 return -1;
  return Math.max(leftHeight,rightHeight)+1;
  }
```

Submitted By: Vivek Kumar

5. Result/Output/Writing Summary:

1. Aim/Overview of the practical:

Q.2 Path Sum

https://leetcode.com/problems/path-sum/

2. Apparatus / Simulator Used:

- Windows 7 or above
- Google Chrome

3. Objective:

- To understand the concept of Tree traversal.
- To implement the concept of calculate the path sum.

4. Code:

```
class Solution {
 public boolean hasPathSum(TreeNode root, int targetSum) {
 if (root == null) {
 return false;
 }
 if (root.val == targetSum && root.left == null && root.right == null) {
 return true;
 }
 return hasPathSum(root.left, targetSum - root.val) || hasPathSum(root.right, targetSum - root.val);
 }
}
```


5. Result/Output/Writing Summary:

Learning outcomes (What I have learnt):

- Learned the concept of Balanced Binary Tree.
- Learnt about Tree and Path Sum.