```
void insertion(int val)
 node *newnode = newnodes(val);
 if (root == 0)
 root = newnode;
 return;
 node *cur = root;
 node *prv = 0;
 while (cur != 0)
 {
 if (cur->val <= val)
 prv = cur;
 cur = cur->right;
 else
 prv = cur;
 cur = cur->left;
 if (prv->val > val)
 prv->left = newnode;
 }
 else
 {
 prv->right = newnode;
#include <bits/stdc++.h>
using namespace std;
class Node
public:
  int data;
  Node *right, *left;
  Node(int data)
 this->data = data;
 this->right = 0;
 this->left = 0;
  }
};
class BST
public:
  Node *root;
  BST()
 root = NULL;
```

```
void add(int data, Node *&root)
  if (root == NULL)
 Node *newnode = new Node(data);
 root = newnode;
 return;
  if (data < root->data)
 add(data, root->left);
  }
  else
 add(data, root->right);
void preorder(Node *root)
  if (root == NULL)
 return;
  cout << root->data << " ";
  preorder(root->left);
  preorder(root->right);
}
void inorder(Node *root)
  if (root == NULL)
 return;
  inorder(root->left);
  cout << root->data << " ";
  inorder(root->right);
void postorder(Node *root)
  if (root == NULL)
 return;
  postorder(root->left);
  postorder(root->right);
  cout << root->data << " ";
int height(Node *root)
  if (root == 0)
 return 0;
```

```
return 1 + max(height(root->left), height(root->right));
int count_Node(Node *root)
  if (root == 0)
 return 0;
  return 1 + count_Node(root->left) + count_Node(root->right);
int find_n(Node *root, int n)
  if (root == NULL)
 return;
  if (root->data == n)
 cout << "Found" << endl;
 return;
  if (root->data < n)
 find_n(root->right, n);
  else
 find_n(root->left, n);
}
void deletetion(Node *root, Node *prv, int n)
  if (root == NULL)
 return;
  if (root->data < n)
 deletetion(root->right, n);
  else if (root->data > n)
 deletetion(root->left, n);
  else
 if (prv == NULL)
 else
 if (root->left == NULL && root->right == NULL)
```

```
if (prv->left->data == n)
 prv->left = NULL;
 else
 prv->right = NULL;
 return;
 else if (root->left == NULL)
 if (prv->left->data == n)
 prv->left = root->right;
 else
 prv->right = root->right;
 return;
 }
 else if (root->right == NULL)
 if (prv->left->data == n)
 prv->left = root->left;
 else
 prv->right = root->left;
 return;
 else
 Node *tm = root->right;
 while (tm->left != NULL)
 tm = tm -> left;
 root->data = tm->data;
 }
int main()
  BST *bs = new BST;
  add(34, bs->root);
  add(44, bs->root);
  add(14, bs->root);
  add(4, bs->root);
```

```
add(33, bs->root);
add(1, bs->root);
add(45, bs->root);
inorder(bs->root);
}
```