Run Code

Our Solution(s)

Run Code

```
Your Solutions
```

```
Solution 1 Solution 2 Solution 3
```

```
Solution 1 Solution 2
 1 // Copyright © 2020 AlgoExpert, LLC. All rights reserved.
 package main
 import "math"
7 type BST struct {
 value int
 left *BST
10
 right *BST
11
12 }
13
14 // Average: O(log(n)) time | O(1) space
15 // Worst: O(n) time | O(1) space
16 func (tree *BST) FindClosestValue(target int) int {
17
 return tree.findClosestValue(target, math.MaxInt32)
18 }
19
20 func (tree *BST) findClosestValue(target, closest int) int {
21
 currentnode := tree
22
 for currentnode != nil {
23
 if absdiff(target, closest) > absdiff(target, currentnode.value) {
 closest = currentnode.value
26
 if target < currentnode.value {</pre>
27
 currentnode = currentnode.left
28
 } else if target > currentnode.value {
29
 currentnode = currentnode.right
30
 } else {
31
 break
32
33
```

```
package main

type BST struct {
 Value int

 Left *BST
 Right *BST

func (tree *BST) FindClosestValue(target int) int {
 // Write your code here.
 return -1
}
```

Run or submit code when you're ready.

Transfer or Management of the Contract of the