1.Write a C program to find the depth or height of a tree.

Here is some C code to get the height of the tree

```
tree_height(mynode *p)
{
 if(p==NULL)
 return(0);
 return(max(tree_height(p->left), tree_height(p->right))+1);
}
```

The degree of the leaf is zero. The degree of a tree is the max of its element degrees. A binary tree of height n, h > 0, has at least h and at most $(2^h - 1)$ elements in it. The height of a binary tree that contains n, n > 0, elements is at most n and at least $\log(n+1)$ to the base 2.

```
Log(n+1) to the base 2 = h
n = (2^h - 1)
```

2. Write a C program to determine the number of elements (or size) in a tree.

```
int tree_size(struct node* node)
{
 if (node==NULL)
 {
 return(0);
 }
 else
 {
 return(tree_size(node->left) + tree_size(node->right) + 1);
 }
}
```

3. Write a C program to delete a tree (i.e, free up its nodes)

```
delete(node *ptr)
{
 if(!ptr)
 return;
 delete(ptr->left);
 delete(ptr->right);
 free(ptr);
}
```

4. Write C code to determine if two trees are identical

```
Here is a C program using recursion
int identical(struct node* a, struct node* b)
{
 if (a==NULL && b==NULL)
 {
 return(true);
 }
 else if (a!=NULL && b!=NULL)
 {
 return(a->data == b->data && identical(a->left, b->left) && identical(a->right, b->right));
 }
 else
 return(false);
}
```

5. Write a C program to find the mininum value in a binary search tree

On similar lines, to find the maximum value, keep on moving till you hit the right most node of the tree.

6. Write a C program to create a mirror copy of a tree (left nodes become right and right nodes become left)!

```
This C code will create a new mirror copy tree.

mynode *copy(mynode *root)
{
 mynode *temp;
 if(root==NULL)
 return(NULL);
```

```
temp = (mynode *) malloc(sizeof(mynode));
 temp->value = root->value;
 temp->left = copy(root->right);
 temp->right = copy(root->left);
 return(temp);
}
This code will will only print the mirror of the tree
void tree_mirror(struct node* node)
{
 struct node *temp;
 if (node==NULL)
 {
 return;
 else
 tree_mirror(node->left);
 tree_mirror(node->right);
 // Swap the pointers in this node
 temp = node->left;
 node->left = node->right;
 node->right = temp;
 }
}
```

7. Write C code to return a pointer to the nth node of an inorder traversal of a BST.

```
nthinorder(root->right, n , nthnode);
}
}
```

There seems to be an easier way to do this, or so they say. Suppose each node also has a weight associated with it. This weight is the number of nodes below it and including itself. So, the root will have the highest weight (weight of its left subtree + weight of its right subtree + 1). Using this data, we can easily find the nth inorder node.

Note that for any node, the (weight of the leftsubtree of a node + 1) is its inorder rankin the tree!. Thats simply because of how the inorder traversal works (left->root->right). So calculate the rank of each node and you can get to the nth inorder node easily. But frankly speaking, I really dont know how this method is any simpler than the one I have presented above. I see more work to be done here (calculate thw weights, then calculate the ranks and then get to the nth node!).

Also, if (n > weight(root)), we can error out saying that this tree does not have the nth node you are looking for.

8.Write C code to implement the preorder(), inorder() and postorder() traversals. Whats their time complexities?

Here are the C program snippets to implement these traversals...

```
Preorder
preorder(mynode *root)
 if(root)
 {
 printf("Value : [%d]", root->value);
 preorder(root->left);
 preorder(root->right);
 }
}
Postorder
postorder(mynode *root)
 if(root)
 {
 postorder(root->left);
 postorder(root->right);
 printf("Value : [%d]", root->value);
 }
}
```

Time complexity of traversals is O(n).

9. Write a C program to create a copy of a tree

```
Here is a C program which does that...

mynode *copy(mynode *root)
{
 mynode *temp;
 if(root==NULL)
 return(NULL);
 temp = (mynode *) malloc(sizeof(mynode));
 temp->value = root->value;
 temp->left = copy(root->left);
 temp->right = copy(root->right);
 return(temp);
}
```

10. Write C code to check if a given binary tree is a binary search tree or not?

```
Here is a C program which checks if a given tree is a Binary Search Tree or not...
```

```
int isThisABST(struct node* mynode)
{
 if (mynode==NULL)
 return(true);
 if (node->left!=NULL && maxValue(mynode->left) > mynode->data)
 return(false);
 if (node->right!=NULL && minValue(mynode->right) <= mynode->data)
 return(false);
 if (!isThisABST(node->left) | | !isThisABST(node->right))
 return(false);
```

```
return(true);
}
```

11. Write a C program to delete a node from a Binary Search Tree?

The node to be deleted might be in the following states

- The node does not exist in the tree In this case you have nothing to delete.
- The node to be deleted has no children The memory occupied by this node must be freed and either the left link or the right link of the parent of this node must be set to NULL.
- The node to be deleted has exactly one child We have to adjust the pointer of the parent of the node to be deleted such that after deletion it points to the child of the node being deleted.
- ➤ The node to be deleted has two children We need to find the inorder successor of the node to be deleted. The data of the inorder successor must be copied into the node to be deleted and a pointer should be setup to the inorder successor. This inorder successor would have one or zero children. This node should be deleted using the same procedure as for deleting a one child or a zero child node. Thus the whole logic of deleting a node with two children is to locate the inorder successor, copy its data and reduce the problem to a simple deletion of a node with one or zero children.

Implementation:

```
tree *del(tree *root)
 if(!root)
 {
 cout<<"Tree is empty\n";
 return root;
 }
 else
 {
 int num;
 cout<<"Enter the element to be deleted:";
 cin>>num;
 tree *parent,*temp,*q;
 temp = root;
 parent = NULL;
 while(temp != NULL && temp->data != num)
 {
 parent = temp;
 temp = (num>temp->data)?temp->right:temp->left;
 if(temp == NULL)
```

```
cout<<"Element not found\n";</pre>
 return root;
}
else
{
 if(temp->left == NULL)
 q = temp->right;
 else
 {
 if(temp->right == NULL)
 q = temp->left;
 else
 {
 int value;
 q = temp;
 parent = NULL;
 temp = temp->right;
 while(temp->left != NULL)
 {
 parent = temp;
 temp = temp->left;
 }
 value = temp->data;
 if(parent == NULL)
 q->right = temp->right;
 else
 parent->left = temp->left;
 delete temp;
 q->data = value;
 return root;
 }
 }
if(parent == NULL)
 delete temp;
 return q;
}
else
 if(parent->left == temp)
 parent->left = q;
 else
 if(parent->right == temp)
 parent->right = q;
delete temp;
return root;
```

}

}

12. Write C code to search for a value in a binary search tree (BST).

```
mynode *search(int value, mynode *root)
{
 while(root!=NULL && value!=root->value)
 {
 root = (value < root->value)?root->left:root->right;
 }
 return(root);
}
```

13. Write C code to count the number of leaves in a tree

14. Construct a tree given its inorder and preorder traversal strings. Similarly construct a tree given its inorder and post order traversal strings.

```
For Inorder And Preorder traversals
inorder = g d h b e i a f j c
preorder = a b d g h e i c f j
```

Scan the preorder left to right using the inorder sequence to separate left and right subtrees. For example, "a" is the root of the tree; "gdhbei" are in the left subtree; "fjc" are in the right subtree. "b" is the next root; "gdh" are in the left subtree; "ei" are in the right subtree. "d" is the next root; "g" is in the left subtree; "h" is in the right subtree.

For Inorder and Postorder traversals

```
Scan postorder from right to left using inorder to separate left and right subtrees. inorder = g d h b e i a f j c postorder = g h d i e b j f c a
```

Tree root is "a"; "gdhbei" are in left subtree; "fjc" are in right subtree.

For Inorder and Levelorder traversals

```
Scan level order from left to right using inorder to separate left and right subtrees. inorder = g d h b e i a f j c level order = a b c d e f g h i j

Tree root is "a"; "gdhbei" are in left subtree; "fjc" are in right subtree.
```

Here is some working code which creates a tree out of the Inorder and Postorder traversals. Note that here the tree has been represented as an array. This really simplifies the whole implementation.

Converting a tree to an array is very easy

Suppose we have a tree like this

```
A
B C
D E F G
```

The array representation would be

a[1] a[2] a[3] a[4] a[5] a[6] a[7]

ABCDEFG

int posn;

That is, for every node at position j in the array, its left child will be stored at position (2*j) and right child at (2*j + 1). The root starts at position 1.

```
// CONSTRUCTING A TREE GIVEN THE INORDER AND PREORDER SEQUENCE
#include<stdio.h>
#include<string.h>
#include<ctype.h>
/*-----
* Algorithm
* Inorder And Preorder
* inorder = g d h b e i a f j c
* preorder = a b d g h e i c f j
* Scan the preorder left to right using the inorder to separate left
* and right subtrees. a is the root of the tree; gdhbei are in the
* left subtree; fjc are in the right subtree.
*____*/
static char io[]="gdhbeiafjc";
static char po[]="abdgheicfj";
static char t[100][100]={'\0'}; //This is where the final tree will be stored
static int hpos=0;
void copy_str(char dest[], char src[], int pos, int start, int end);
void print_t();
int main(int argc, char* argv[])
{
 int i,j,k;
 char *pos;
```

```
// Start the tree with the root and its
 // left and right elements to start off
 for(i=0;i<strlen(io);i++)
 if(io[i]==po[0])
 {
 copy_str(t[1],io,1,i,i); // We have the root here
 copy str(t[2],io,2,0,i-1); // Its left subtree
 copy_str(t[3],io,3,i+1,strlen(io)); // Its right subtree
 print_t();
 }
 // Now construct the remaining tree
 for(i=1;i<strlen(po);i++)</pre>
 for(j=1;j<=hpos;j++)
 if((pos=strchr((const char *)t[j],po[i]))!=(char *)0 && strlen(t[j])!=1)
 for(k=0;k<strlen(t[j]);k++)</pre>
 {
 if(t[j][k]==po[i]){posn=k;break;}
 printf("\nSplitting [\%s] for po[\%d]=[\%c] at \%d..\n", t[j],i,po[i],posn);
 copy_str(t[2*j],t[j],2*j,0,posn-1);
 copy_str(t[2*j+1],t[j],2*j+1,posn+1,strlen(t[j]));
 copy_str(t[j],t[j],j,posn,posn);
 print_t();
 }
 }
 }
// This function is used to split a string into three seperate strings
// This is used to create a root, its left subtree and its right subtree
void copy_str(char dest[], char src[], int pos, int start, int end)
{
 char mysrc[100];
 strcpy(mysrc,src);
 dest[0]='\0';
 strncat(dest,mysrc+start,end-start+1);
 if(pos>hpos)
 hpos=pos;
}
void print_t()
 int i;
 for(i=1;i<=hpos;i++)
```

```
printf("\nt[%d] = [%s]", i, t[i]);
}
printf("\n");
}
```

15. Given an expression tree, evaluate the expression and obtain a paranthesized form of the expression.

The code below prints the paranthesized form of a tree.

```
infix_exp(p)
 if(p)
 printf("(");
 infix_exp(p->left);
 printf(p->data);
 infix_exp(p->right);
 printf(")");
 }
}
Creating a binary tree for a postfix expression
mynode *create_tree(char postfix[])
 mynode *temp, *st[100];
 int i,k;
 char symbol;
 for(i=k=0; (symbol = postfix[i])!='\0'; i++)
 temp = (mynode *) malloc(sizeof(struct node));
 temp->value = symbol;
 temp->left = temp->right = NULL;
 if(isalnum(symbol))
 st[k++] = temp;
 else
 {
 temp->right = st[--k];
 temp->left = st[--k];
 st[k++] = temp;
 }
 }
 return(st[--k]);
}
```

```
Evaluate a tree
float eval(mynode *root)
 float num;
 switch(root->value)
 case '+' : return(eval(root->left) + eval(root->right)); break;
 case '-' : return(eval(root->left) - eval(root->right)); break;
 case '/' : return(eval(root->left) / eval(root->right)); break;
 case '*': return(eval(root->left) * eval(root->right)); break;
 case '$' : return(eval(root->left) $ eval(root->right)); break;
 default : if(isalpha(root->value))
 {
 printf("%c = ", root->value);
 scanf("%f", &num);
 return(num);
 }
 else
 {
 return(root->value - '0');
 }
```

16. How do you convert a tree into an array?

```
The conversion is based on these rules If i > 1, i/2 is the parent If 2*i > n, then there is no left child, else 2*i is the left child. If (2*i + 1) > n, then there is no right child, else (2*i + 1) is the right child. Converting a tree to an array is very easy
```

Suppose we have a tree like this

```
A
B C
D E F G
```

}

}

The array representation would be

```
a[1] a[2] a[3] a[4] a[5] a[6] a[7]
A B C D E F G
```

That is, for every node at position i in the array, its left child will be stored at position (2*i) and right child at (2*i + 1). The root starts at position 1.