Binary Search Symbol Table.

1. Implement the following operations using Binary Search Symbol Table.

a. contains b. insert c. min d. max e. size f. select g. deleteMin h. deleteMax i. floor j. ceiling

Input Format:

- The first line of the input contains the number of **T** test cases.
- For each test case:
- The first line will be the number of operations (N) and then followed by N lines.
 - For each line, there would be two elements. The first element will be the operation that should be performed on the symbol table, the second element would be the optional. Check for the sample input.

Output Format:

• Print the output for each of the operation that you perform on the Symbol Table. For insert print the entire symbol table. Check for the sample output.

Constraints:

• $1 \le T \le 10$. (Test Cases)

Sample Input:

1

10

contains hello

insert hello 5

min

max

select 1

delete Min

deleteMin

deleteMax

floor hello

ceiling hello

Sample Output:

false

hello

hello

hello

called select() with invalid argument: 1

Symbol table underflow error

Symbol table underflow error

Symbol table underflow error

null

null