Tree Questions

 $Li Yin^1$

February 7, 2019

 $^{^{1} \}mathtt{www.liyinscience.com}$

When we first go for interviews, we may find tree and graph problems intimidating and challenging to solve within 40 mins normal interview window. This might because of our neglinance of the concept of Divide and Conquer or due to the recursion occurrence in tree-related problems. However, at this point, we have already studied the concepts of various trees, divide and conquer, and solved quite a large amount of related questions in previous chapters in this part. We will find out studing this chapter can be real easy compared with the Dynamic programming questions because the consistent principle to solve tree questions. The principle is to solve problems within tree traversal, either recursively or iteratively, in either of two ways:

1. Top-down Searching: Tree traversal and with visited nodes information as parameters to be passed to its subtree. The result will be returned from leaf node or empty node, or node that satisfy a certain condition. This is just an extension of the graph search, either BFS or DFS, with recorded path information. This usually requires None return from the recursion function, but instead always require a global data structure and a local data structure to track the final answer and the current path information.

```
def treeTraversalParitial(root, tmp_result):
 if node is empty or node is a leaf node:
 collect the result or return the final result
 construct the previous temp result using the current node
 treeTraversalParitial(root.left,
 constructured_tmp_result)
 treeTraversalParitial(root.right,
 constructured_tmp_result)
```

2. **Bottom-up Divide and Conquer:** Due to the special structure of tree, a tree is naturally divided into two halves: left subtree and right subtree. Therefore, we can enforce the Divide and Conquer, to assign two "agents" to obtain the result for its subproblems, and back to

current node, we "merge" the results of the subtree to gain the result for current node. This also requires us to define the return value for edge cases: normally would be empty node and/or leaves.

```
def treeTraversalDivideConquer(root):
 if node is empty or node is a leaf node:
 return base result
 # divide
 left result = treeTraversalDivideConquer(root.left)
 right result = treeTraversalDivideConquer(root.right)

# conquer
 merge the left and right result with the current node
 return merged result of current node
```

The difficulty of these problems are decided by the merge operation, and how many different variables we need to return to decide the next merge operation. However, if we don't like using the recursive function, we can use levelorder traversal implemented with Queue.

Binary tree and Binary Searching tree are the most popular type of questions among interviews. They each take nearly half and half of all the tree questions. We would rarely came into the Segment Tree or Trie, but if you have extra time it will help you learn more if you would study thest two types too.

0.1 Binary Tree (40%)

We classify the binary tree related questions as:

- 1. Tree Traversal;
- 2. Tree Property: Depth, Height, and Diameter
- 3. Tree Advanced Property: LCA
- 4. Tree Path

0.1.1 Tree Traversal

The problems appearing in this section has mostly been solved in tree traversal section, thus we only list the problems here.

- 1. 144. Binary Tree Preorder Traversal
- 2. 94. Binary Tree Inorder Traversal
- 3. 145. Binary Tree Postorder Traversal
- 4. 589. N-ary Tree Preorder Traversal

- 5. 590. N-ary Tree Postorder Traversal
- 6. 429. N-ary Tree Level Order Traversal
- 7. 103. Binary Tree Zigzag Level Order Traversal(medium)
- 8. 105. Construct Binary Tree from Preorder and Inorder Traversal
- 0.1 103. Binary Tree Zigzag Level Order Traversal (medium). Given a binary tree, return the zigzag level order traversal of its nodes' values. (ie, from left to right, then right to left for the next level and alternate between).

```
For example:
Given binary tree [3,9,20,null,null,15,7],

3
/\
9 20
/\
15 7

return its zigzag level order traversal as:

[
[3],
[20,9],
[15,7]
]
```

Solution: BFS level order traversal. We use an variable to track the level of the current queue, and if its even, then we add the result in the original order, otherwise, use the reversed order:

```
def zigzagLevelOrder(self, root):
 :type root: TreeNode
4
 :rtype: List[List[int]]
 if root is None:
6
 return []
 q = [root]
8
 i = 0
9
 ans = []
10
 while q:
11
 tmp = []
12
 tmpAns = []
13
 for node in q:
14
 tmpAns.append(node.val)
 if node.left:
16
 tmp.append(node.left)
17
 if node.right:
18
 tmp.append(node.right)
19
```

0.2 **105.** Construct Binary Tree from Preorder and Inorder Traversal. Given preorder and inorder traversal of a tree, construct the binary tree. Note:You may assume that duplicates do not exist in the tree.

```
For example, given preorder = [3,9,20,15,7], inorder = [9,3,15,20,7]

Return the following binary tree:

3  / \
9  20  / \
15  7
```

Solution: the feature of tree traversal. The inorder traversal puts the nodes from the left subtree on the left side of root, and the nodes from the right subtree on the right side of the root. While the preorder puts the root at the first place, followed by the left nodes and right nodes. Thus we can find the root node from the preorder, and then use the inorder list to find the root node, and cut the list into two parts: left nodes and right nodes. We use divide and conquer, and do such operation recursively till the preorder and inorder list is empty.

```
def buildTree(self, preorder, inorder):
 :type preorder: List[int]
 :type inorder: List[int]
 :rtype: TreeNode
6
 #first to decide the root
 def helper(preorder, inorder):
8
 if not preorder or not inorder:
9
 return None
10
 cur_val = preorder[0]
12
 node = TreeNode(cur_val)
13
 #divide: now cut the lists into two halfs
14
 leftinorder, rightinorder = [],[]
 b\,Left{=}True
16
 for e in inorder:
17
 if e==cur_val:
18
 bLeft=False #switch to the right side
19
```

```
continue
20
21
 if bLeft:
22
 leftinorder.append(e)
23
 else:
 rightinorder.append(e)
24
 leftset , rightset = set(leftinorder), set(
25
 rightinorder)
 leftpreorder, rightpreorder = [],[]
26
 for e in preorder [1:]:
27
 if e in leftset:
28
29
 leftpreorder.append(e)
30
 rightpreorder.append(e)
31
32
33
 #conquer
 node.left=helper(leftpreorder, leftinorder)
34
 node.right= helper(rightpreorder, rightinorder)
35
 return node
36
 return helper (preorder, inorder)
```

However, the previous code has problem as 203 / 203 test cases passed. Status: Memory Limit Exceeded. So instead of passing new array, I use index.

```
def buildTree(self, preorder, inorder):
2
 :type preorder: List[int]
3
 :type inorder: List[int]
4
 :rtype: TreeNode
6
 #first to decide the root
 def helper(pre_l, pre_r,in_l, in_r): #[pre_l,pre_r)
 if pre_l>=pre_r or in_l>=in_r:
9
 return None
10
 cur_val = preorder[pre_l]
12
 node = TreeNode(cur_val)
13
 #divide: now cut the lists into two halfs
14
 leftinorder = set()
 inorder\_index = -1
16
 for i in range(in_l, in_r):
17
 if inorder[i]==cur_val:
18
 inorder\_index = i
19
 break
20
 leftinorder.add(inorder[i])
21
 #when leftset is empty
22
23
 new_pre_r=pre_l
 for i in range(pre_l+1,pre_r):
24
 if preorder[i] in leftinorder:
25
 new\_pre\_r = i
26
27
 else:
 break
28
29
 new\_pre\_r+=1
30
```

```
#conquer
node.left=helper(pre_l+1, new_pre_r, in_l,
inorder_index)
node.right= helper(new_pre_r, pre_r,
inorder_index+1, in_r)
return node
if not preorder or not inorder:
return None
return helper(0,len(preorder),0,len(inorder))
```

0.1.2 Depth/Height/Diameter

In this section, focus on the property related problems of binary tree: including depth, height and diameter. We can be asked to validate balanced binary tree, or the maximum/minimum of these values. The solution is tree traversal along with some operations along can be used to solve this type of problems.

- 1. 111. Minimum Depth of Binary Tree (Easy)
- 2. 110. Balanced Binary Tree(Easy)
- 3. 543. Diameter of Binary Tree (Easy)
- 4. 559. Maximum Depth of N-ary Tree (Easy) (Exercise)
- 5. 104. Maximum Depth of Binary Tree (Exercise)
- 0.3 Minimum Depth of Binary Tree (L111, Easy). Given a binary tree, find its minimum depth. The minimum depth is the number of nodes along the shortest path from the root node down to the nearest leaf node. *Note:* A leaf is a node with no children.

Solution 1: Level-Order Iterative. For the minumum path, we can traverse the tree level-by-level and once we encounter the first leaf node, this would be the minimum depth and we return from here and has no need to finish traversing the whole tree. The worst time complexity is O(n) and with O(n) space.

```
def minDepth(self, root):
 if root is None:
2
3
 return 0
 q = [root]
4
 d = 0
5
 while q:
6
 d += 1
 for node in q:
 if not node.left and not node.right: #a leaf
10
11
 q = [neigbor for n in q for neigbor in [n.left, n.
12
 right | if neigbor |
 return d
```

Solution 2: DFS + Divide and Conquer. In this problem, we can still use a DFS based traversal. However, in this solution, without iterating the whole tree we would not get the minimum depth. So, it might take bit longer time. And, this takes O(h) stack space.

```
def minDepth(self, root):
 if not root:
2
3
 if not root.left and not root.right: # only leaves will
4
 have 1
5
 return 1
 ans = sys.maxsize
6
 if root.left:
 ans = min(ans, self.minDepth(root.left))
8
9
 if root.right:
 ans = min(ans, self.minDepth(root.right))
10
 return ans+1
```

0.4 **110. Balanced Binary Tree(L110, Easy).** Given a binary tree, determine if it is height-balanced. For this problem, a height-balanced binary tree is defined as: a binary tree in which the **height** of the two subtrees of every node never differ by more than 1. (LeetCode used depth however, it should be the height)


```
Example 1:

Given the following tree [3,9,20,null,null,15,7]:

3
/ \
9 20
/ \
15 7

Return true.

Example 2:
```


Solution 1: Bottom-up DFS+Divide and conquer with height as return. First, because the height of a tree is defined as the number of edges on the *longest path* from node to a leaf. And a leaf will have a height of 0. Thus, for the DFS traversal, we need to return 0 for the leaf node, and for an empty node, we use -1 (for leaf node, we have $\max(-1, -1) + 1 = 0$). In this process, we just need to check if the left subtree or the right subtree is already unbalanced which we use -2 to denote, or the difference of the height of the two subtrees is more than 1.

```
def isBalanced(self, root):
2
 :type root: TreeNode
3
 :rtype: bool
4
5
6
 def dfsHeight(root):
 if not root:
 return -1
 lh = dfsHeight (root.left)
9
 rh = dfsHeight (root.right)
 if lh = -2 or rh = -2 or abs(lh-rh) > 1:
 return -2
 return max(lh, rh)+1
13
 return dfsHeight(root) != -2
```

0.5 **543. Diameter of Binary Tree (Easy).** Given a binary tree, you need to compute the length of the diameter of the tree. The diameter of a binary tree is the length of the **longest** path between any two nodes in a tree. Note: The length of path between two nodes is represented by the number of edges between them. This path may or may not pass through the root.

```
Example:
Given a binary tree

1
/ \
2 3
/ \
```

```
Return 3, which is the length of the path [4,2,1,3] or [5,2,1,3].
```

Solution: Height of the tree with global variable to track the diameter. For node 2, the height should be 1, and the length of path from 4 to 5 is 2, which is sum of the height of 4, 5 and two edges. Thus, we use rootToLeaf to track the height of the subtree. Meanwhile, for each node, we use a global variable to track the maximum path that pass through this node, which we can get from the height of the left subtree and right subtree.

```
def diameterOfBinaryTree(self, root):
2
 :type root: TreeNode
3
4
 :rtype: int
5
 # this is the longest path from any to any
6
 def rootToAny(root, ans):
8
9
 if not root:
 return -1
 left = rootToAny(root.left, ans)
11
 right = rootToAny(root.right, ans)
 ans[0] = max(ans[0], left+right+2)
 return max(left, right) + 1
14
15
 ans = [0]
16
 rootToAny(root, ans)
17
 return ans [0]
```

0.1.3 Paths

In this section, we mainly solve path related problems. As we mentioned in Chapter ??, there are three types of path depending on the starting and ending node type of the path. We might be asked to get minimum/maximum/each path sum/ path length from these three cases: 1) root-to-leaf, 2) Root-to-Any node, 3) Any-node to-Any node.

Also, maximum or minimum questions is more difficult than the exact path sum, because sometimes when there are negative values in the tree, it makes the situation harder.

We normally have two ways to solve these problems. One is using DFS traverse and use global variable and current path variable in the parameters of the recursive function to track the path and collect the results.

The second way is DFS and Divide and Conquer, we treat each node as a root tree, we return its result, and for a node, after we get result of left and right subtree, we merge the result.

0.1.3.1 Root to Leaf Path

- 1. 112. Path Sum (Easy)
- 2. 113. Path Sum II (easy)
- 3. 129. Sum Root to Leaf Numbers (Medium)
- 4. 257. Binary Tree Paths (Easy, exer)
- 0.6 **112. Path Sum (Easy).** Given a binary tree and a sum, determine if the tree has a root-to-leaf path such that adding up all the values along the path equals the given sum. Note: A leaf is a node with no children.

Solution: Tree Traversal, Leaf Node as Base Case. Here we are asked the root-to-leaf path sum, we just need to traverse the tree and use the remaining sum after minusing the value of current node to visit its subtree. At the leaf node, if the remaining sum is equal to the node's value, we return True, otherwise False is returned. Time complexity is O(n).

```
def hasPathSum(self, root, sum):
2
 :type root: TreeNode
 :type sum: int
 :rtype: bool
5
6
 if root is None: # this is for empty tree
 return False
8
 if root.left is None and root.right is None: # a leaf
9
 return True if sum == root.val else False
11
 left = self.hasPathSum(root.left, sum-root.val)
12
 if left:
13
 return True
14
 right = self.hasPathSum(root.right, sum-root.val)
15
 if right:
16
```

```
return True
return False
```

0.7 **129.** Sum Root to Leaf Numbers (Medium). Given a binary tree containing digits from 0-9 only, each root-to-leaf path could represent a number. An example is the root-to-leaf path 1->2->3 which represents the number 123. Find the total sum of all root-to-leaf numbers. Note: A leaf is a node with no children.

```
Example: Input: [1,2,3,4,5]

1

/\
2 3

/\
4 5
Output: 262
Explanation: The root-to-leaf path 1->2->4 represents the number 124. The root-to-leaf path 1->2->5 represents the number 125. The root-to-leaf path 1->3 represents the number 13. Therefore, sum = 124 + 125 + 13 = 262.
```

Solution 1: Divide and Conquer. In divide and conquer solution, we treat each child as a root, for node 4 and 5, they return 4 and 5. For node 2, it should get 24+25, in order to construct this value, the recursive function should return the value of its tree and the path length (number of nodes) of current node to all of its leaf nodes. Therefore for node 2, it has two paths: one with 4, and path length is 1, we get $2*10^{(len)}+$ left, and the same for the right side. The return

```
def sumNumbers(self, root):
2
 :type root: TreeNode
3
 :rtype: int
4
 if not root:
6
 return 0
 ans, _ = self.sumHelper(root)
8
 return ans
9
def sumHelper(self, root):
 if not root:
11
 return (0, [])
12
 if root.left is None and root.right is None:
13
 return (root.val, [1]) # val and depth
14
 left , ld = self.sumHelper(root.left)
 right, rd = self.sumHelper(root.right)
16
 # process: sum over the results till this subtree
17
 ans = left + right
18
 new_d = []
19
 for d in ld+rd:
20
```

```
new_d.append(d+1)
ans += root.val*10**(d)
return (ans, new_d)
```

Solution 2: DFS and Parameter Tracker. We can also construct the value from top-down, we simply record the path in the tree traversal, and at the end, we simply convert the result to the final answer.

```
def sumNumbers(self, root):
2
 :type root: TreeNode
3
 :rtype: int
4
5
 my\_sum = []
6
 self.dfs(root, " ",my_sum)
 res = 0
10
12
 for ele in my_sum:
 res += int(ele) # convert a list to an int?
13
14
 return res
16
17
 def dfs(self, node, routine, my_sum):
18
 if not node:
19
 return
20
21
 routine = routine + str(node.val)
22
 if not node.left and not node.right:
23
 my_sum.append(routine)
24
25
 self.dfs(node.left,routine,my_sum)
26
 self.dfs(node.right,routine,my_sum
27
```

0.1.3.2 Root to Any Node Path

0.1.3.3 Any to Any Node Path

In this subsection, we need a concept called Dual Recursive Function.

- 1. 437. Path Sum III (medium)
- 2. 124. Binary Tree Maximum Path Sum (hard)
- 3. 543. Diameter of Binary Tree (Easy, put in exercise)
- 0.8 **437. Path Sum III** You are given a binary tree in which each node contains an integer value. Find the number of paths that sum to a given value. The path does not need to start or end at the root or a leaf, but it must go downwards (traveling only from parent nodes to

child nodes). The tree has no more than 1,000 nodes and the values are in the range -1,000,000 to 1,000,000.

Solution 1: Dual Recurrence with Divide and Conquer. In this problem, it is from any to any node, it is equivalent to finding the root->any with sum for all the nodes in the binary tree. We first write a function for root to any. The complexity is O(n).

```
def rootToAny(self, root, sum):
 if root is None:
 return 0
# collect result at any node
sum -= root.val
count = 0
if sum == 0:
 count += 1
return count + self.rootToAny(root.left, sum) + self.
rootToAny(root.right, sum)
```

However, to get the sum of any to any path (downwards), for each node, we treat it as root node, and call rootToAny, to get satisfactary total paths starts from current node, and we divide the remaining tasks (starting from any other nodes to its left and right subtree). Thus the time complexity if $O(n^2)$. n subproblems and each takes O(n) time.

```
'''first recursion: we traverse the tree and use any node as root, and call rootToAny to get its paths'''

def pathSum(self, root, sum):
 if not root:
 return 0

return self.rootToAny(root, sum) + self.pathSum(root. left, sum) + self.pathSum(root.right, sum)
```

Solution 2: Optimization with Prefix Sum. The above solution has large amount of recomputation. This is similar in being in an

array: we need to set two pointers, one for subarray start and another for the end. We can use prefix sum to decrease the time complexity to O(n). The sum from n1 to n2 is P[n2]-P[n1] = sum, thus, we need to check P[n1], which equals to P[n2]-sum at each node. To deal with case: [0,0], sum =0, we need to add 0:1 into the hashmap. Another difference is: in the tree we are using DFS traversal, for a given node, when we finish visit its left subtree and right subtree, and return to its parent level, we need to reset the hashmap. So, this is DFS with backtracking too.

```
def anyToAnyPreSum(self, root, sum, curr, ans, preSum):
 if root is None:
2
 return
3
 # process
 curr += root.val
5
 ans [0] += preSum [curr-sum]
6
 preSum[curr] += 1
 self.anyToAnyPreSum(root.left, sum, curr, ans, preSum)
8
9
 self.anyToAnyPreSum(root.right, sum, curr, ans, preSum)
10
 preSum[curr] -= 1 #backtrack to current state
11
 return
  def pathSum(self, root, sum):
13
 if not root:
14
 return 0
 ans = [0]
16
 preSum = collections.defaultdict(int)
17
 preSum[0] = 1
18
 self.anyToAnyPreSum(root, sum, 0, ans, preSum)
19
 return ans [0]
20
```

0.9 **124. Binary Tree Maximum Path Sum (hard).** Given a nonempty binary tree, find the maximum path sum. For this problem, a path is defined as any sequence of nodes from some starting node to any node in the tree along the parent-child connections. The path must contain at least one node and **does not need to go through the root**.

```
-10

/ \

9 20

/ \

15 7

Output: 42
```

Solution 1: Dual Recurrence: Before we head over to the optimized solution, first to understand the question. The question can be reparahased as: for each node, find the largest path sum that goes through this node (the path must contain at least one node thus the current node is the one it must include) which is being treated as a root, that is the largest left path sum and the largest right path sum, $\max(\text{ans}[0], \max(\text{left}, 0) + \max(\text{right}, 0) + \text{root.val})$. At first, we gain the max path sum from the root to any node, which we implement in the function $\max(\text{RootToAny})$. And at the main function, we call $\max(\text{RootToAny})$ for left and right subtree, then merge the result, then we traverse to the left branch and right branch to do those things too. This is a straightforward dual recurrence. With time complexity $O(n^2)$.

```
def maxRootToAny(self , root):
 if root is None:
2
 return 0
3
 left = self.maxRootToAny(root.left)
4
 right = self.maxRootToAny(root.right)
 # conquer: the current node
6
 return root.val+max(0, max(left, right)) #if the left
 and right are both negative, we get rid of it
  def maxPathSum(self, root):
9
 :type root: TreeNode
10
 :rtype: int
11
12
 if root is None:
13
 return 0
14
 def helper (root, ans):
15
 if root is None:
16
 return
17
 left = self.maxRootToAny(root.left)
18
 right = self.maxRootToAny(root.right)
19
 ans[0] = max(ans[0], max(left, 0)+max(right, 0)+root
20
 .val)
 helper (root.left, ans)
 helper(root.right, ans)
22
23
 \mathtt{return}
 ans = [-sys.maxsize]
24
 helper(root, ans)
25
 return ans [0]
26
```

Solution 2: Merge the Dual Recurrence. If we observe these two recurrence function, we can see we use helper(root), we call maxRoot-ToAny with left and right subtree, which is the same as maxRoot-ToAny(root). Then in helper, we use helper(root.left) to call max-RootToAny(root.left.left) and maxRootToAny(root.left.right), which is exactly the same as maxRootToAny(root.left). Thus, the above solution has one power more of complexity. It can be simplied as the following code:

```
def maxRootToAny(self, root, ans):
2
 if root is None:
3
 return 0
 left = self.maxRootToAny(root.left, ans)
 right = self.maxRootToAny(root.right, ans)
5
 ans[0] = \max(ans[0], \max(left, 0) + \max(right, 0) + root
6
 .val) #track the any->root->any maximum
 # conquer: the current node
 return root.val + max(0, max(left, right)) #track root
 ->any maximum
  def maxPathSum(self, root):
9
 :type root: TreeNode
11
 :rtype: int
12
13
 if root is None:
14
15
 return 0
 ans = [-sys.maxsize]
16
 self.maxRootToAny(root, ans)
17
 return ans [0]
18
```

The most important two lines of the code is:

```
ans [0] = \max(\text{ans}[0], \max(\text{left}, 0) + \max(\text{right}, 0) + \text{root.val})
#track the any->root->any maximum


return root.val + \max(0, \max(\text{left}, \text{right})) #track root->any maximum
```

0.1.4 Reconstruct the Tree

In this section, we can be asked to rearrange the node or the value of the tree either in-place or out-of-place. Unless be required to do it in-place we can always use the divide and conquer with return value and merge.

0.1.4.1 In-place Reconstruction

- 1. 114. Flatten Binary Tree to Linked List
- 0.10 **114.** Flatten Binary Tree to Linked List (medium). Given a binary tree, flatten it to a linked list in-place.

Solution: Inorder Traversal. For this, we first notice the flatten rule is to connect node, node.left and node.right, where node.left and node.right is already flatten by the recursive call of the function. For node 2, it will be 2->3->4. First, we need to connect node.right to node.left by setting the last node of the left's right child to be node.right.


```
def flatten (self, root):
2
 : type \ root: \ TreeNode
3
 :rtype: void Do not return anything, modify root in-
4
 place instead.
5
6
 if not root:
 return
 # preorder
9
 self.flatten(root.left) # modify root.left
10
 self.flatten(root.right)
11
12
 # traverse the left branch to connect with the right
13
 branch
 if root.left is not None:
14
 node = root.left
15
 while node.right:
16
 node = node.right
17
 node.right = root.right
19
20
 root.left = root.right
21
 # connet node, left right
```

```
root.right = root.left
root.left = None
```

0.1.4.2 Out-of-place Reconstruction

- 1. 617. Merge Two Binary Trees
- 2. 226. Invert Binary Tree (Easy)
- 3. 654. Maximum Binary Tree(Medium)
- 0.11 **617. Merge Two Binary Trees.** Given two binary trees and imagine that when you put one of them to cover the other, some nodes of the two trees are overlapped while the others are not.

You need to merge them into a new binary tree. The merge rule is that if two nodes overlap, then sum node values up as the new value of the merged node. Otherwise, the NOT null node will be used as the node of new tree.

Solution 1: DFS+Divide and Conquer. In this problem, we just need to traverse these two trees at the same time with the same rule. When both is None which means we just reached a leaf node, we return None for its left and right child. If only one is None, then return the other according to the rule. Otherwise merge their values and assign the left subtree and right subtree to another recursive call and merge all the results to current new node.

```
def mergeTrees(self, t1, t2):
 if t1 is None and t2 is None: # both none
 return None
 if t1 is None and t2:
```

```
return t2
if t1 and t2 is None:
return t1
node = TreeNode(t1.val+t2.val)
# divide and conquer, left result and the right result
node.left = self.mergeTrees(t1.left, t2.left)
node.right = self.mergeTrees(t1.right, t2.right)
return node
```

0.12 **226. Invert Binary Tree.** Invert a binary tree.

Solution 1: Divide and Conquer.

```
def invertTree(self, root):
 :type root: TreeNode
3
 :rtype: TreeNode
4
5
 if root is None:
6
 return None
 # divide: the problem into reversing left subtree and
 right subtree
 left = self.invertTree(root.left)
 right = self.invertTree(root.right)
11
 # conquer: current node
 root.left = right
13
 root.right = left
14
 return root
15
```

- 0.13 **654. Maximum Binary Tree.** Given an integer array with no duplicates. A maximum tree building on this array is defined as follow:
 - 1. The root is the maximum number in the array.

- 2. The left subtree is the maximum tree constructed from left part subarray divided by the maximum number.
- 3. The right subtree is the maximum tree constructed from right part subarray divided by the maximum number.

Construct the maximum tree by the given array and output the root node of this tree.

Solution: Divide and Conquer. The description of the maximum binary tree the root, left subtree, right subtree denotes the root node is the maximum value, and the left child is the max value in the left side of the max value in the array. This fits the divide and conquer. This is so similar as the concept of quick sort. Which divide an array into two halves. The time complexity is O(nlgn). In the worst case, the depth of the recursive tree can grow up to n, which happens in the case of a sorted nums array, giving a complexity of $O(n^2)$.

```
def constructMaximumBinaryTree(self, nums):
2
3
 :type nums: List[int]
 :rtype: TreeNode
4
5
 if not nums:
6
 return None
 (m, i) = \max((v, i) \text{ for } i, v \text{ in enumerate}(nums))
 root = TreeNode(m)
9
 {\tt root.left} \ = \ self.constructMaximumBinaryTree(nums\,[:i]
 ])
 root.right = self.constructMaximumBinaryTree(nums[i
11
 +1:])
 return root
```

Monotone Queue. The key idea is:

- 1. We scan numbers from left to right, build the tree one node by one step;
- 2. We use a queue to keep some (not all) tree nodes and ensure a decreasing order;
- 3. For each number, we keep popping the queue until empty or a bigger number appears; 1) The kicked out smaller number is current node's left child (temporarily, this relationship may change in the future). 2) The bigger number (if exist, it will be still in stack) is current number's parent, this node is the bigger number's right child. Then we push current number into the stack.

```
def constructMaximumBinaryTree(self, nums):
2
 :type nums: List[int]
3
 :rtype: TreeNode
4
5
 if not nums:
6
 return None
 deQ = collections.deque()
8
 for i, v in enumerate(nums):
9
 node = TreeNode(v)
10
 while deQ and deQ[-1].val < v:
 node.left = deQ[-1]
12
 deQ.pop()
13
 if deQ:
14
 deQ[-1].right = node
15
 deQ.append(node)
16
 return deQ[0]
17
```

0.1.5 Ad Hoc Problems

There are some other problems that are flexible and are highly customized requirements. We usually need to be more flexible with the solutions too. Sometimes, we need to write multiple functions in order to solve one problem.

- 1. 250. Count Univalue Subtrees
- 2. 863. All Nodes Distance K in Binary Tree
- 0.14 **250.** Count Univalue Subtrees (medium). Given a binary tree, count the number of uni-value subtrees. A Uni-value subtree means all nodes of the subtree have the same value.

```
Example:
Input: root = [5,1,5,5,5,null,5]
5
```


Solution 1: DFS and Divide and Conquer. First, all the leaf nodes are univalue subtree with count 1 and also it is the base case with (True, leaf.val, 1) as return. If we are at node 1, we check the left subtree and right subtree if they are univalue, and what is their value, and what is there count. Or for cases that a node only has one subtree. If the val of the subtree and the current node equals, we increase the count by one, and return (True, node.val, l_count+r_count+1). All the other cases, we only have (False, None, l_count+r_count).

```
def countUnivalSubtrees(self, root):
 if not root:
2
 return 0
3
4
 def univalSubtree(root):
 if root.left is None and root.right is None:
6
 return (True, root.val, 1)
 l_{uni}, l_{val}, l_{count} = True, None, 0
9
 if root.left:
 l_uni, l_val, l_count = univalSubtree(root.left
 r_uni, r_val, r_count = True, None, 0
11
 if root.right:
 r_uni, r_val, r_count = univalSubtree(root.
13
 right)
 if l_uni and r_uni:
14
 if l_val is None or r_val is None:# a node with
 only one subtree
 if l_val == root.val or r_val == root.val:
 return (True, root.val, l_count+r_count
17
 +1)
18
 return (False, None, l_count+r_count)
19
 if l val == r val == root.val: # a node with
20
 both subtrees
 return (True, root.val, l_count+r_count+1)
21
 else:
22
 return (False, None, l_count+r_count)
23
 return (False, None, l_count+r_count)
24
25
 _, count = univalSubtree(root)
26
 return count
27
```

Or else we can use a global variable to record the subtree instead of returning the result from the tree.

```
def countUnivalSubtrees(self, root):
```

```
2
 def helper(root):
3
 if not root: return True
 if not root.left and not root.right:
4
 self.res += 1
 return True
6
 left_res = helper(root.left)
 right_res = helper(root.right)
 if root.left and root.right:
9
 if root.val == root.left.val and root.val ==
10
 root.right.val and left_res and right_res:
11
 self.res += 1
12
 return True
 return False
13
14
 if root.left and not root.right:
15
 if root.val == root.left.val and left_res:
 self.res += 1
16
 return True
17
 return False
18
 if root.right and not root.left:
19
 if root.val == root.right.val and right_res:
20
 self.res += 1
21
 return True
22
 return False
23
 self.res = 0
24
 helper (root)
25
 return self.res
26
```

0.15 **863.** All Nodes Distance K in Binary Tree (medium). We are given a binary tree (with root node root), a target node, and an integer value K. (Note that the inputs "root" and "target" are actually TreeNodes.) Return a list of the values of all nodes that have a distance K from the target node. The answer can be returned in any order.

Solution 1: DFS traversal with depth to target as return. There are different cases with path that has target as denoted in Fig 1:

Figure 1: Two Cases of K Distance Nodes marked in blue and red arrows.

1. target is the starting point, we traverse the target downwards to get nodes that is K distance away from target. 2. target is the ending point, we need to traverse back to its parents, and first check the distance of the parent node with the target to see if it is K, and second we use another function to find K-distance away nodes on the other branch of the parent node. Because we do not have pointer back to its parents directly, we use recursive tree traversal so that we can return to the parent node with its distance to the target. Therefore, we need two helper functions. The first function getDistanceK takes a starting node, and a distance K, to return a list of K distance downwards from starting point. The second function getDepth is designed to do the above task, when we find the target in the tree traversal, we return 0, for empty node return -1.

```
def distanceK(self, root, target, K):
 if not root:
2
 return []
3
 def getDistanceK(target, K):
4
 ans = []
5
 # from target to K distance
6
 q = [target]
 d = 0
8
 while q:
9
 if d == K:
10
 ans += [n.val for n in q]
11
12
 break
 nq = []
13
 for n in q:
14
 if n.left:
```

```
nq.append(n.left)
16
17
 if n.right:
 nq.append(n.right)
18
19
 q = nq
 d += 1
20
 return ans
21
22
 # get depth of target
23
 def getDepth(root, target, K, ans):
24
 if not root:
25
26
 return -1
27
 if root == target:
28
 return 0
29
 # conquer
 left = getDepth(root.left, target, K, ans)
30
 right = getDepth(root.right, target, K, ans)
31
 if left = -1 and right = -1:
32
 return -1
33
 else:
34
 dis = 0
35
36
 if left != -1:
 dis = left+1
37
 if root.right:
38
39
 ans += getDistanceK(root.right, K-dis
 -1)
 else:
40
 dis = right + 1
41
 if root.left:
42
 ans += getDistanceK (root.left, K-dis-1)
43
44
 if dis == K:
45
 ans.append(root.val)
46
 return dis
47
48
 ans = getDistanceK(target, K)
 getDepth(root, target, K, ans)
49
 return ans
50
```

Solution 2: DFS to annotate parent node + BFS to K distance nodes. In solution 1, we have two cases because we can't traverse to its parents node directly. If we can add the parent node to each node, and the whole tree would become a acyclic direct graph, thus, we can use BFS to find all the nodes that are K distance away. This still has the same complexity.

```
def distanceK(self, root, target, K):
 if not root:
 return []

def dfs(node, par = None):
 if node is None:
 return

node.par = par
 dfs(node.left, node)
 dfs(node.right, node)
```

```
dfs (root)
 seen = set ([target])
11
 q = [target]
12
 d = 0
13
 while q:
14
 if d = K:
15
 return [node.val for node in q]
16
 nq = []
17
 for n in q:
18
 for nei in [n.left, n.right, n.par]:
19
 if nei and nei not in seen:
 seen.add(nei)
21
 nq.append(nei)
22
23
 q = nq
24
 d += 1
25
 return []
```

0.2 Binary Searching Tree (BST)

0.2.1 BST Rules

- 1. 98. Validate Binary Search Tree (Medium)
- 2. 99. Recover Binary Search Tree(hard)
- 3. 426. Convert Binary Search Tree to Sorted Doubly Linked List (medium)
- 0.16 **98.** Validate Binary Search Tree (medium) Given a binary tree, determine if it is a valid binary search tree (BST). Assume a BST is defined as follows:
 - The left subtree of a node contains only nodes with keys less than the node's key.
 - The right subtree of a node contains only nodes with keys greater than the node's key.
 - Both the left and right subtrees must also be binary search trees.

Solution1: Limit the value range for subtrees: top-down. We start from the root, which should be in range $[-\inf, +\inf]$. And the left subtree should be limited into $[-\inf, root.val]$, and right in $[root.val, +\inf]$. The Code is simple and clean:

Solution 2: Limit the value range for parent node: bottomup. We traverse the tree, and we return values from the None node, then we have three cases:

```
1 1) both subtrees are None # a leaf
2 return (True, root.val, root.val)
3 2) both subtrees are not None: # a subtree with two
branches
4 check if 12 < root.val < r1:
5 merge the range to:
6 return (True, 11, r2)
7 3) one subtree is None: # a subtree with one branches:
8 only check one of 12, r1 and merge accordingly
```

Solution 2: Using inorder. If we use inorder, then the tree resulting list we obtained should be strictly increasing.

```
def isValidBST(self, root):
 if root is None:
 return True

def inOrder(root):
 if not root:
 return []
 return inOrder(root.left) + [root.val] + inOrder(root.right)
```

0.17 **99.** Recover Binary Search Tree (hard). Two elements of a binary search tree (BST) are swapped by mistake. Recover the tree without changing its structure.

Follow up: A solution using O(n) space is pretty straight forward. Could you devise a constant space solution?

Solution 1: Recursive InOrder Traversal and Sorting, O(n) space. The same as validating a BST, the inorder traversal of a

valid BST must have a sorted order. Therefore, we obtain the inorder traversed list, and sort them by the node value, and compared the sorted list and the unsorted list to find the swapped nodes.

```
def recoverTree(self, root):
2
 :type root: TreeNode
3
 :rtype: void Do not return anything, modify root in-
4
 place instead.
5
 def inorder(root):
6
 if not root:
 return
8
 return inorder(root.left) + [root] + inorder(root.
9
 right)
 ans = inorder(root)
12
 sans = sorted(ans, key = lambda x: x.val)
13
 # swap
14
 for x, y in zip (ans, sans):
 if x != y:
16
 x.val, y.val = y.val, x.val
17
18
 break
```

Solution 2: Iterative Traversal: O(1) space. The inorder traversal for each example are:

```
Example 1: \begin{bmatrix} 3 & 2 & 1 \end{bmatrix}, need to switch 3, 1
Example 2: \begin{bmatrix} 1 & 3 & 2 & 4 \end{bmatrix}, need to switch 3, 2
```

If we observe the inorder list: if we check the previous and current pair, if it is dropping as (3,2), (2,1), then we call this dropping pairs. In example 2, there is only one pair (3,2). This is the two possoble cases when we swap a pair of elements in a sorted list. If we use the inorder iterative traversal, and record the pre, cur dropping pairs, then it is straightforward to do the swapping of the dropping pair or just one pair.

```
def recoverTree(self, root):
 cur, pre, stack = root, TreeNode(float("-inf")), []
 drops = []
3
 # inorder iterative: left root, right
4
 while stack or cur:
5
 while cur:
6
 stack.append(cur)
 cur = cur.left
8
 cur = stack.pop()
 if cur.val < pre.val:
 drops.append((pre, cur))
11
12
 pre, cur = cur, cur.right
13
 drops[0][0].val, drops[-1][1].val = drops[-1][1].val,
14
 drops [0][0]. val
```

0.18 **426.** Convert Binary Search Tree to Sorted Doubly Linked List (medium) Convert a BST to a sorted circular doubly-linked list in-place. Think of the left and right pointers as synonymous to the previous and next pointers in a doubly-linked list. One example is shown in Fig. 2.

Figure 2: Example of BST to DLL

Analysis As we observe the example, for each node in the doubly linked list (dll), its predecessor and successor is the same as the same node in BST. As we have learned the concept of predecessor and successor in Chapter ??, we know how to find the predecessor and successor individually for each node. However, in this scene, it would be more useful with the inorder traversal, wherein we can use divide and conquer to obtain the left sorted list and the right sorted list for each node. More than this, we need to make the dll, we have two choices to do this: 1) Use our learned inorder traversal to generate a list, and then generate the dll from the list of BST nodes. 2) Combine the inorder traversal together with the linking process.

Solution 1: Inorder traversal + Doubly linked List Connect. This process is straightforward, we need to handle the case where the BST only has one node, or for BST that has at least two nodes. For the second case, we should handle the head and tail node separately due to its different linking rule:

```
def treeToDoublyList(self, root):
2
 :type root: Node
3
 :rtype: Node
4
5
6
 if not root:
 return None
8
 def treeTraversal(root):
9
 if not root:
10
 return
11
 left = treeTraversal(root.left)
12
13
 right = treeTraversal(root.right)
14
```

```
return left + [root] + right
16
 sortList = treeTraversal(root)
17
 if len(sortList) == 1:
18
 sortList[0].left = sortList[0]
19
 sortList[0].right = sortList[0]
20
 return sortList[0]
21
22
 for idx, node in enumerate(sortList):
23
 if idx == 0:
24
25
 node.right = sortList[idx+1]
26
 node.left = sortList[-1]
 elif idx = len(sortList) - 1:
27
 node.right = sortList[0]
28
29
 node.left = sortList[idx-1]
30
 else:
 node.right = sortList[idx+1]
31
 node.left = sortList[idx-1]
32
33
 return sortList[0]
```

Solution 2: Inorder traversal together with linking process.

We use divide and conquer method and assuming the left and right function call gives us the head of the dll on each side. With left_head and right_head, we just need to link these two separate dlls with current node in the process of inorder traversal. The key here is to find the tail left dll, and link them like: left_tail+current_node+right_head, and link left_head with right_tail. With dlls, to find the tail from the head, we just need to use head.left.

```
def treeToDoublyList(self, root):
2
 :type root: Node
3
 :rtype: Node
4
5
 if not root: return None
6
 left_head = self.treeToDoublyList(root.left)
 right_head = self.treeToDoublyList(root.right)
9
 return self.concat(left_head, root, right_head)
10
11
12
13
14 Concatenate a doubly linked list (prev_head), a node
15 (curr_node) and a doubly linked list (next_head) into
a new doubly linked list.
17
  def concat(self , left_head , curr_node , right_head):
18
 # for current node, it has only one node, head and tail
19
 is the same
 new\_head, new\_tail = curr\_node, curr\_node
20
21
 if left_head:
22
 # find left tail
23
```

```
left\_tail = left\_head.left
 # connect tail with current node
25
26
 left_tail.right = curr_node
 curr_node.left = left_tail
27
 # new_head points to left_head
28
 new\_head = left\_head
29
30
 if right_head:
31
 right_tail = right_head.left
32
 # connect head with current node
33
34
 curr_node.right = right_head
35
 right_head.left = curr_node
 new_tail = right_tail # new_tail points to
36
 right_tail
37
 new\_head.left = new\_tail
38
 new_tail.right = new_head
39
 return new head
40
```

0.2.2 Operations

In this section, we should problems related to operations we introduced in section ??, which include SEARCH, INSERT, GENERATE, DELETE. LeetCode Problems include:

- 1. 108. Convert Sorted Array to Binary Search Tree
- 2. 96. Unique Binary Search Trees
- 0.19 **108.** Convert Sorted Array to Binary Search Tree. Given an array where elements are sorted in ascending order, convert it to a height balanced BST. For this problem, a height-balanced binary tree is defined as a binary tree in which the depth of the two subtrees of every node never differ by more than 1.

Solution: Binary Searching. use the binary search algorithm, the stop condition is when the l>r.

```
def sortedArrayToBST(self, nums):
3
 :type nums: List[int]
 :rtype: TreeNode
4
5
 def generatebalancedBST(1,r):
6
 if l>r:
 return None
 m = (1+r)//2
 tree = TreeNode(nums[m])
10
 tree.left = generatebalancedBST(l,m-1)
 tree.right = generatebalancedBST(m+1,r)
13
 return tree
14
 return generatebalancedBST (0, len (nums)-1)
```

109. Convert Sorted List to Binary Search Tree, the difference is here we have a linked list, we can convert the linked list into a list nums

0.20 96. Unique Binary Search Trees

Given n, how many structurally unique BST's (binary search trees) that store values 1...n?

Solution: When we read the signal, list all of it, we need to use for loop, to pose each element as root, and the left side is left tree, the right side is used for the right tree. Use DPS: We generated all the BST that use ith node as root

```
def numTrees(self, n):
2
 :type n: int
 :rtype: int
 def constructAllBST(start, end):
6
 if start>end:
 return [None]
8
9
 #go through the start to end, and use the ith
10
 as root
 rslt = []
11
 leftsubs, rightsubs = [], []
13
 for i in xrange (start, end+1):
14
 leftsubs=constructAllBST(start, i-1)
15
 rightsubs=constructAllBST(i+1,end)
16
```

```
for leftnode in leftsubs:
17
 for rightnode in rightsubs:
 node = TreeNode(i)
19
 node.left = left node
20
 node.right=rightnode
21
 rslt.append(node)
22
 return rslt
23
24
  rslt = constructAllBST(1,n)
 return len (rslt)
```

If we only need length, a slightly better solution showing as follows.

```
def numTrees(self, n):
2
3
 :type n: int
 :rtype: int
5
 def constructAllBST(start, end):
6
 if start>end:
 return 1
8
9
 #go through the start to end, and use the ith
10
 as root
 count = 0
11
 leftsubs, rightsubs = [],[]
12
 for i in xrange(start,end+1):
13
14
 leftsubs = constructAllBST(start, i-1)
 rightsubs=constructAllBST(i+1,end)
16
 \texttt{count} + = \texttt{leftsubs} * \texttt{rightsubs}
17
 return count
18
19
  rslt= constructAllBST(1,n)
20
 return rslt
21
```

However, it still cant pass the test, try the bottom up iterative solution with memorization: T(start, end) = T(start, i - 1) * T(i + 1, end)T(j, i) = T(j, i - 1) * T(i + 1, i). How to explain this?

```
def numTrees1(self, n):
 res = [0] * (n+1)
 res[0] = 1

for i in xrange(1, n+1): #when i=2, j=[0,1] res[2] =
 res[0]*res[2-1-0] + res[1]*res[2-1-1]

for j in xrange(i): #i [1,n], j =[0,i), the case if
 for one node,
 res[i] += res[j] * res[i-1-j]

return res[n]
```

Using math:

```
# Catalan Number (2n)!/((n+1)!*n!)
def numTrees(self, n):
return math.factorial(2*n)/(math.factorial(n)*math.factorial(n+1))
```

0.2.3 Find certain element of the tree

successor or predecessor:285. Inorder Successor in BST, 235. Lowest Common Ancestor of a Binary Search Tree

- 1. 285. Inorder Successor in BST
- 2. 235. Lowest Common Ancestor of a Binary Search Tree
- 3. 230. Kth Smallest Element in a BST
- 4. 270. Closest Binary Search Tree Value
- 5. 272. Closest Binary Search Tree Value II
- 6. 426. Convert Binary Search Tree to Sorted Doubly Linked List (find the precessor and successor)

285. Inorder Successor in BST

First, we can follow the definition, use the inorder traverse to get a list of the whole nodes, and we search for the node p and return its next in the

```
1 #takes 236 ms
2 def inorderSuccessor(self, root, p):
 :type root: TreeNode
 :type p: TreeNode
5
 :rtype: TreeNode
6
 lst = []
 def inorderTravel(node):
9
 if not node:
10
 return None
11
 inorderTravel (node.left)
12
 lst.append(node)
13
 inorderTravel (node.right)
14
 inorderTravel (root)
16
17
 for i in xrange(len(lst)):
18
 if lst[i].val==p.val:
19
 if i+1 < len(lst):
20
 return lst [i+1]
21
 else:
22
 return None
23
```

However, the definition takes O(N+N), also space complexity is O(N). A slightly better version is when we traverse to find this node, the successor is the last bigger value. So we keep recording the succ

```
1 #takes 108ms
  def inorderSuccessor(self, root, p):
 :type root: TreeNode
 :type p: TreeNode
5
 :rtype: TreeNode
6
 #find min(p.right)
 succ = None
 while root:
10
 if p.val < root.val: #node is bigger than p, go to
 left
 succ = root #it might be the successor since its
12
 bigger
 root = root.left
 else: #node has the same value or smaller value than
14
 p, go to right
 root = root.right
 return succ
```

235. Lowest Common Ancestor of a Binary Search Tree

Given a binary search tree (BST), find the lowest common ancestor (LCA) of two given nodes in the BST.

According to the definition of LCA on Wikipedia: "The lowest common ancestor is defined between two nodes v and w as the lowest node in T that has both v and w as descendants (where we allow a node to be a descendant of itself)."

For example, the lowest common ancestor (LCA) of nodes 2 and 8 is 6. Another example is LCA of nodes 2 and 4 is 2, since a node can be a descendant of itself according to the LCA definition.

Solution: we traverse the tree to find the first element that is in the range.

```
def lowestCommonAncestor(self, root, p, q):
2
 :type root: TreeNode
3
 :type p: TreeNode
4
 :type q: TreeNode
5
 :rtype: TreeNode
6
 s=min(p.val,q.val)
8
 b=max(p.val,q.val)
9
 def LCA(node):
10
 if not node:
 return None
12
 if node.val>b:
13
 return LCA(node.left)
14
 if node.val < s:
```

```
return LCA(node.right)
return node
return LCA(root)
```

230. Kth Smallest Element in a BST

Solution: Here, DFS-inorder-recursive; if we use python, then we need to use list as global variable

```
def kthSmallest(self, root, k):
2
 :type root: TreeNode
3
 :type k: int
4
 :rtype: int
6
 count = [k] #use list to function as global variable
 num = [-1]
 #inorder traversal
9
 def inorder(node):
 if node.left:
11
 inorder (node.left)
12
 count[0] = 1
 #visit
13
 if count[0] == 0:
14
 num[0] = node \cdot val
15
 return
16
 if node.right:
17
 inorder (node.right)
18
 inorder (root)
19
 return num[0]
20
```

Second: DFS iterative

```
def kthSmallest(self, root, k):
2
 :type root: TreeNode
3
 :type k: int
4
 :rtype: int
5
6
 count = k
 num=-1
 #DFS iterative
9
 #1: add all the left nodes
10
 while root:
11
 stack.append(root)
12
 root = root.left
13
14
 #visit stack, if node.right exist, then add in the stack
15
 while stack:
16
 node=stack.pop()
17
 count-=1
18
19
 if count == 0:
 return node.val
20
 #check if the right exist
21
 right=node.right
22
 while right:
```

```
stack.append(right)
right=right.left #keep getting the successor
```

270. Closest Binary Search Tree Value

Given a non-empty binary search tree and a target value, find the value in the BST that is closest to the target.

Note:

Given target value is a floating point.

You are guaranteed to have only one unique value in the BST that is closest to the target.

```
from sys import maxint
  class Solution:
 def closestValue(self, root, target):
 :type root: TreeNode
5
 :type target: float
6
 :rtype: int
 mind= maxint #current smallest
 rslt = -1
 while root:
 if root.val>target:
 if root.val-target<mind:
13
 mind = root.val-target
14
 rslt=root.val
 root=root.left
16
 elif root.val<target:</pre>
 if target-root.val<mind:
18
 mind = target - root.val
19
 rslt = root.val
20
21
 root=root.right
 else:
23
 return root.val
 return rslt
```

272. Closest Binary Search Tree Value II

0.2.4 Trim the Tree

maybe with value in the range: 669. Trim a Binary Search Tree 669. Trim a Binary Search Tree

Given a binary search tree and the lowest and highest boundaries as L and R, trim the tree so that all its elements lies in [L, R] (R >= L). You might need to change the root of the tree, so the result should return the new root of the trimmed binary search tree.

Example 2:

```
2
6
8
9
 L = 1
10
 R = 3
11
 Output:
13
14
15
 2
16
17
18
 1
19
```

Solution: Based on F1, if the value of current node is smaller than L, suppose at 0, then we delete its left child, node.left = None, then we check its right size, go to node.right, we return node = goto(node.right), if it is within range, then we keep checking left, right, and return current node

```
def trimBST(self, root, L, R):
2
 :type root: TreeNode
3
 :type L: int
4
 :type R: int
5
 :rtype: TreeNode
6
 def trimUtil(node):
8
 if not node:
 return None
10
 if node.val<L:
 node.left = None \# cut the left, the left subtree
12
 is definitly smaller than L
 node =trimUtil(node.right) #node = node.right #
13
 check the right
 return node
14
 elif node.val>R:
 node.right=None
16
 node=trimUtil(node.left)
17
 return node
19
 else:
 node.left=trimUtil(node.left)
20
 node.right=trimUtil(node.right)
21
 return node
22
 return trimUtil(root)
23
```

A mutant of this is to split the BST into two, one is smaller or equal to the given value, the other is bigger.

0.2.5 Split the Tree

Split the tree

with a certain value ,776. Split BST 776. Split BST

Given a Binary Search Tree (BST) with root node root, and a target value V, split the tree into two subtrees where one subtree has nodes that are all smaller or equal to the target value, while the other subtree has all nodes that are greater than the target value. It's not necessarily the case that the tree contains a node with value V.

Additionally, most of the structure of the original tree should remain. Formally, for any child C with parent P in the original tree, if they are both in the same subtree after the split, then node C should still have the parent P.

You should output the root TreeNode of both subtrees after splitting, in any order.

Example 1:

```
1 Input: root = [4,2,6,1,3,5,7], V = 2
2 Output: [[2,1],[4,3,6,null,null,5,7]]
3 Explanation:
4 Note that root, output[0], and output[1] are TreeNode objects, not arrays.
```

The given tree [4,2,6,1,3,5,7] is represented by the following diagram:

Solution: The coding is quite similar as the trimming.

```
class Solution(object):
 def splitBST(self, root, V):
2
3
 :type root: TreeNode
4
 :type V: int
 :rtype: List[TreeNode]
 def splitUtil(node):
 if not node:
9
 return (None, None)
 if node.val<=V:
 sb1, sb2 = splitUtil(node.right) #the left
 subtree will satisfy the condition, split the right subtree
 node.right=sb1 #Now set the right subtree with
13
 sb1 that
 return (node, sb2)
14
 else:
 sb1, sb2=splitUtil(node.left) #the right subtree
 satisfy the condition, split the left subtree
 node.left=sb2
 return (sb1, node)
 return list (splitUtil(root))
```

0.3. EXERCISE xliii

0.3 Exercise

0.3.1 Depth

104. Maximum Depth of Binary Tree (Easy)

Given a binary tree, find its maximum depth. The maximum depth is the number of nodes along the longest path from the root node down to the farthest leaf node.

Note: A leaf is a node with no children.

```
Example:

Given binary tree [3,9,20,null,null,15,7],

3
6 / \
7 9 20
8 / \
9 15 7

10 return its depth = 3.
```

DFS+Divide and conquer.

```
def maxDepth(self, root):
 if not root:
2
 return 0
3
 if not root.left and not root.right:
4
 return 1
 depth = -sys.maxsize
6
 if root.left:
 depth = max(depth, self.maxDepth(root.left))
 if root.right:
9
 depth = max(depth, self.maxDepth(root.right))
 return depth+1
```

559. Maximum Depth of N-ary Tree (Easy)

Given a n-ary tree, find its maximum depth. The maximum depth is the number of nodes along the longest path from the root node down to the farthest leaf node.

```
# Definition for a Node.
2 class Node(object):
 def ___init___(self, val, children):
3
 self.val = val
4
 self.children = children
5
6
  def maxDepth(self, root):
 if not root:
8
9
 return 0
 children = root.children
10
 if not any(children): # a leaf
11
 return 1
12
 depth = -sys.maxsize
```

```
for c in children:

if c:

depth = max(depth, self.maxDepth(c))

return depth+1
```

0.3.2 Path

113. Path Sum II (medium). Given a binary tree and a sum, find all root-to-leaf paths where each path's sum equals the given sum. *Note:* A leaf is a node with no children.

```
def pathSumHelper(self, root, sum, curr, ans):
 if root is None: # this is for one brach tree
2
 return
 if root.left is None and root.right is None: # a leaf as
 base case
 if sum == root.val:
 ans.append(curr+[root.val])
6
 self.pathSumHelper(root.left, sum-root.val, curr+[root.val],
 \tt self.pathSumHelper(root.right\;,\; sum-root.val\;,\;\; curr+[root.val\;
 ], ans)
12
  def pathSum(self, root, sum):
13
14
 :type root: TreeNode
15
 :type sum: int
16
 :rtype: List[List[int]]
17
18
 ans = []
19
 self.pathSumhelper(root, sum, [], ans)
20
 return ans
```

0.3. EXERCISE xlv

257. Binary Tree Paths

Given a binary tree, return all root-to-leaf paths.

Note: A leaf is a node with no children.

Root to Leaf. Becareful that we only collect result at the leaf, and for the right tree and left tree we need to make sure it is not None:

```
def binaryTreePaths(self, root):
2
 :type root: TreeNode
3
 :rtype: List[str]
 def dfs (root, curr, ans):
6
 if root.left is None and root.right is None: # a leaf
 ans.append(curr+str(root.val))
 return
9
 if root.left:
 dfs(root.left, curr+str(root.val)+'->', ans)
11
 if root.right:
12
13
 dfs(root.right, curr+str(root.val)+'->', ans)
14
 if root is None:
 return []
 ans = []
16
 dfs (root, '', ans)
17
 return ans
```

543. Diameter of Binary Tree

Given a binary tree, you need to compute the length of the diameter of the tree. The diameter of a binary tree is the length of the longest path between any two nodes in a tree. This path may or may not pass through the root.

Root to Any with Global Variable to track the any to any through root.

```
def diameterOfBinaryTree(self, root):
 :type root: TreeNode
3
 :rtype: int
4
5
 # this is the longest path from any to any
6
 def rootToAny(root, ans):
 if not root:
 return 0
 left = rootToAny(root.left, ans)
11
 right = rootToAny(root.right, ans)
12
 ans\left[0\right] \,=\, \underset{}{max}(\,ans\left[0\right]\,,\ left+right\,) \,\,\#\,\,track\ the\ any\ to\ any
 through root
 return max(left, right) + 1 \#get the maximum depth of
14
 root to any
 ans = [0]
 rootToAny(root, ans)
16
 return ans [0]
```