4-Trees

Practical exercises

Question 1. Write a Java program to implement a binary search tree of integer values with the following operations:

- 1. boolean isEmpty() return true if a tree is empty, return false otherwise.
- 2. void clear() clear a tree.
- 3. Node search(int x) Search a node having value x. Return a reference to that node if found, return null otherwise.
- 4. void insert(int x) check if the key x does not exists in a tree then insert new node with value x into the tree.
- 5. void breadth() traverse a tree by breadth first search/level order.
- 6. void preorder(Node p) recursive preorder traverse of a tree.
- 7. void inorder(Node p) recursive inorder traverse of a tree.
- 8. void postorder(Node p) recursive postorder traverse of a tree.
- 9. int count() count and return number of nodes in the tree.
- 10. Node min() find and return the node with minimum value in the tree.
- 11. Node max() find and return the node with maximum value in the tree.
- 12. int sum() return the sum of all values in the tree.
- 13. int avg() return the average of all values in the tree.
- 14. The height of a tree is the maximum number of edges on a path from the root to a leaf node (thus the height of a tree with root only is 0). Write a function that returns the height of a binary tree.

Question 2: implement tree sort

Social Constructivism: void dele(int x) - delete a node having value x.