CMPE 242 Spring 2021 Hands-On Activity 9

Assume that we have the following API for the Binary Tree, for the questions below.

```
public class BinarySearchTree {
  private Node root;

  private class Node {
 private int key; % key
 private Node left; % left child
 private Node right; % right child
  }
}
```

1. Write a <u>recursive</u> Java solution to find the minimum key in the Binary Search Tree. The method should be implemented as a method of the BinarySearchTree class.

2. Write a <u>recursive</u> Java solution to print the keys in ascending order in the Binary Search Tree. The method should be implemented as a method of the BinarySearchTree class.

3.	Write a <u>recursive</u> Java solution to find the height of the Binary Search Tree. The method should be implemented as a method of the BinarySearchTree class.
4	Write a manusive Iove solution to delete the minimum leave in the Dinery Tree. The
4.	Write a recursive Java solution to delete the minimum key in the Binary Tree. The method should be implemented as a method of the BinarySearchTree class.