```
BFS
void BFS()
  {
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 node *a = q.front();
 q.pop();
 int p = -1, I = -1, r = -1;
 if (a->left != 0)
 I = a \rightarrow left \rightarrow id;
 q.push(a->left);
 if (a->right != 0)
 r = a - right - sid;
 q.push(a->right);
 if (a->parent != 0)
 p = a->parent->id;
 cout << "ID: " << a->id << " LEFT: " << I << " Right: " << r << " Parent: " << p << endl;
preorder:
void DFS_Preorder(node *to)
  {
 if (to == 0)
 {
 return;
 int p, l, r;
 p = l = r = -1;
 if (to->left != 0)
 I = to > left > id;
 if (to->right != 0)
 r = to->right->id;
 if (to->parent != 0)
 p = to->parent->id;
 cout << "----ID: " << to->id << " Left: " << I << " Right: " << r << " Parent: " << p << endl;
 DFS_Preorder(to->left);
 DFS_Preorder(to->right);
  }
inorder:
void DFS_Inorder(node *to)
```

```
if (to == 0)
 return;
 DFS_Inorder(to->left);
 int p, l, r;
 p = l = r = -1;
 if (to->left != 0)
 I = to > left > id;
 if (to->right != 0)
 r = to->right->id;
 if (to->parent != 0)
 p = to->parent->id;
 cout << "----ID: " << to->id << " Left: " << I << " Right: " << r << " Parent: " << p << endl;
 DFS_Inorder(to->right);
  }
postorder:
void DFS_PostOrder(node *to)
 if (to == 0)
 return;
 DFS_PostOrder(to->left);
 DFS_PostOrder(to->right);
 int p, l, r;
 p = I = r = -1;
 if (to->left != 0)
 I = to > left > id;
 if (to->right != 0)
 r = to->right->id;
 if (to->parent != 0)
 p = to->parent->id;
 cout << "----ID: " << to->id << " Left: " << I << " Right: " << r << " Parent: " << p << endl;
insertion:
  void insertion(int id)
 node *newnode = newnodes(id);
 if (root == 0)
 root = newnode;
```

```
return;
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 node *a = q.front();
 q.pop();
 if (a->left != 0)
 q.push(a->left);
 else
 a->left = newnode;
 newnode->parent = a;
 return;
 if (a->right != 0)
 q.push(a->right);
 else
 a->right = newnode;
 newnode->parent = a;
 return;
 }
  }
Search:
 bool search(int val)
  {
 if (root == 0)
 return false;
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 {
 node *a = q.front();
 q.pop();
 if (a->val == val)
 cout << "Found" << endl;</pre>
 return true;
 if (a->left != NULL)
 q.push(a->left);
 if (a->right != 0)
```

```
q.push(a->right);
 }
 cout << "Not Found" << endl;
 return false;
  void search2(int val, node *a)
 if (a == 0)
 return;
 if (a->val == val)
 cout << "Found" << endl;
 return;
 search2(val, a->left);
 search2(val, a->right);
  }
complete:
void complete()
  {
 if (root == 0)
 cout << "Complete" << endl;</pre>
 return;
 queue<node *> q;
 q.push(root);
 bool seenNull = false;
 while (!q.empty())
 node *current = q.front();
 q.pop();
 // If a null node has been seen and current is not a null node, it's not a complete binary tree
 if (seenNull && current != 0)
 cout << "Not a complete BG" << endl;
 return;
 if (current == 0)
 seenNull = true;
 else
 q.push(current->left);
 q.push(current->right);
 }
```

```
cout << "complete" << endl;</pre>
  }
perfect:
void perfect()
  {
 if (root == 0)
 {
 cout << "Perfect" << endl;
 return;
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 node *a = q.front();
 q.pop();
 if (a->left != 0 && a->right != 0)
 q.push(a->left);
 q.push(a->right);
 else if (a > left == 0 \&\& a > right == 0)
 }
 else
 cout << "Not a perfect Tree" << endl;</pre>
 return;
 cout << "perfect" << endl;
traversal:
void bfs()
 if (root == 0)
 return;
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 node *a = q.front();
 q.pop();
 cout << a->data << " ";
 if (a->left != NULL)
 q.push(a->left);
 if (a->right != NULL)
 q.push(a->right);
```

```
}
  void inorder(node *q)
 if (q == 0)
 return;
 inorder(q->left);
 cout << q->data << " ";
 inorder(q->right);
  void postorder(node *q)
 if (q == 0)
 return;
 postorder(q->left);
 postorder(q->right);
 cout << q->data << " ";
  }
  void preorder(node *q)
 if (q == 0)
 {
 return;
 cout << q->data << " ";
 preorder(q->left);
 preorder(q->right);
  }
maximum:
int maxi()
 int ans = -1;
 if (root == 0)
 return ans;
 queue<node *> q;
 q.push(root);
 while (!q.empty())
 node *a = q.front();
 q.pop();
 ans = max(ans, a->data);
 if (a->left != NULL)
 q.push(a->left);
 if (a->right != NULL)
```

```
q.push(a->right);
 }
 return ans;
  }
deletetion:
void deletes(int val)
  {
 if (root == 0)
 return;
 if (root->data == val)
 if (root->left == 0 && root->right == 0)
 root = NULL;
 return;
 if (root->left == 0)
 root = root->right;
 return;
 if (root->right == 0)
 root = root->left;
 return;
 node *tmp = root->right;
 while (tmp->left != 0)
 tmp = tmp->left;
 int x = tmp->data;
 deletes(x);
 root->data = x;
 return;
 node *cur = root;
 node *prv = 0;
 while (cur != 0)
 if (cur->data == val)
 if (cur->left == 0 \&\& cur->right == 0)
 if (prv->left != NULL && prv->left->data == val)
 prv -> left = 0;
 else
 prv->right = NULL;
```

```
delete cur;
 return;
  if (cur->left == 0)
 if (prv->left != NULL && prv->left->data == val)
 prv->left = cur->right;
 }
 else
 prv->right = cur->right;
 delete cur;
 return;
  if (cur->right == 0)
 if (prv->left != NULL && prv->left->data == val)
 prv->left = cur->left;
 else
 prv->right = cur->left;
 delete cur;
 return;
  node *tm = cur->right;
  while (tm->left != 0)
 tm = tm->left;
  int sav = tm->data;
  deletes(sav);
  cur->data = sav;
  return;
}
prv = cur;
if (cur->data > val)
  cur = cur->left;
else
  cur = cur->right;
```

}