	[image: image1.png]

	Solution to Assignment No. 02
SEMESTER Spring 2011
CS301- Data Structures
	Total Marks: 20
Due Date: 03/05/2011

	

	
	Marks: 20

	Consider the following sequence of numbers: [20, 25, 3, 4, 14, 15, 18, 12, 9, 2, 16, 19, 17]

· Construct Binary Search Tree (BST) [8 marks]

[image: image2.png]

· Perform In-order, Pre-order and Post-order traversal [6 marks]
In-order:

2, 3, 4, 9, 12, 14, 15, 16, 17, 18, 19, 20, 25
Pre-order:

20, 3, 2, 4, 14, 12, 9, 15, 18, 16, 17, 19, 25
Post-order:

2, 9, 12, 17, 16, 19, 18, 15, 14, 4, 3, 25, 20

· Delete 15 from the above constructed BST [6 marks]
 As 15 has only one sub-tree, that is right sub-tree, so we will apply 2nd case of deletion.

[image: image3.png]

	Lectures Covered: This assignment covers Lecture # 12-16

_1366095136

_1366437889

