BÀI TẬP THỰC HÀNH CẦU TRÚC DỮ LIỆU VÀ GIẢI THUẬT

LAB MANUAL

Academic Year : 2022 - 2023

Semester : III Semester

Prepared by

MSc. KhangVQH

S. No.	Experiment
1	SEARCHING TECHNIQUES
2	SORTING TECHNIQUES
3	SORTING TECHNIQUES
4	IMPLEMENTATION OF STACK AND QUEUE
5	APPLICATIONS OF STACK
6	IMPLEMENTATION OF SINGLE LINKED LIST
7	IMPLEMENTATION OF DOUBLE LINKED LIST
8	IMPLEMENTATION OF STACK USING LINKED LIST
9	IMPLEMENTATION OF QUEUE USING LINKED LIST
10	IMPLEMENTATION OF BINARY SEARCH TREE
İ	

WEEK-10

IMPLEMENTATION OF BINARY SEARCH TREE

10.1 OBJECTIVE:

To write a C program to implement binary search tree creation, traversal and count node.

10.2 PROGRAM LOGIC:

- 1. The left sub tree of a node contains smaller nodes than a root node.
- 2. The right sub tree of a node contains greater nodes than a root node.
- 3. Both the left and right sub trees must also be binary search trees.
- 4. There are three types of tree traversals: Preorder, Postorder, and Inorder.

Pre-order traversal

Algorithm:

- 1. Visit the root (we will print it when we visit to show the order of visiting)
- 2. Traverse the left subtree in pre-order
- 3. Traverse the right subtree in pre-order

In-order traversal

Visit the root node in between the left and right node (in)

Algorithm:

- 1. Traverse the left subtree in in-order
- 2. Visit the root (we will print it when we visit to show the order of visiting) 3. Traverse the right subtree in in-order

Post-order traversal

Visit the root node after (post) visiting the left and right subtree.

Algorithm:

- 1. Traverse the left subtree in in-order
- 2. Traverse the right subtree in in-order
- 3. Visit the root (we will print it when we visit to show the order of visiting)

Maximum depth or Height of a tree

Algorithm:

maxDepth()

- 1. If tree is empty then return 0
- 2. Else
- (a) Get the max depth of left subtree recursively i.e., call maxDepth(tree->left-subtree)
- (a) Get the max depth of right subtree recursively i.e., call maxDepth(tree->right-subtree) (c) Get the max of

max depths of left and right subtrees and add 1 to it for the current node. $max_depth = max(max dept of$ left subtree.

max depth of right subtree)

+ 1

(d) Return max_depth

Count number of leaf nodes in a binary tree

A node is a leaf node if both left and right child nodes of it are NULL.

Algorithm

getLeafCount(node)

- 1) If node is NULL then return 0.
- 2) Else If left and right child nodes are NULL return 1.
- 3) Else recursively calculate leaf count of the tree using below formula. Leaf count of a tree=Leaf count of left sub tree + leaf count of right sub tree

10.3 **IMPLEMENTATION:**

Input/Output:

```
arr = [8,3,1,6,4,7,10,14,13]
Breadth-First Traversal
3 10
1 6 14
4713
Inorder Traversal
3
4
6
7
8
10
13
14
Preorder Traversal
8
3
1
6
4
7
10
```

14 13

Postorder Traversal

Count the number of nodes in the binary search tree.

10.4 LAB ASSIGNMENT:

- 1. Formulate a program to create a Binary Tree of integers?
- 2. Write a recursive program, for traversing a binary tree in preorder, inorder and postorder?

10.5 POST-LAB VIVA QUESTIONS:

- 1. Write the balance factor of a Binary Tree?
- 2. What are the data structures used for Binary Trees?
- 3. Define a Complete Binary Tree?
- 4. List out the applications of Binary Tree?
- 5. Define pre-order traversal.
- 6. Define post-order traversal.
- 7. Define in-order traversal.