CPSC 319 TREES EXERCISE
1. The tree below is best described by what term(s) – select all applicable answers:
[image: image1.wmf]19

5

17

4

2

6

11

1

7

0

13

19

19

5

5

17

17

4

4

2

2

6

6

11

11

1

7

0

1

1

7

7

0

0

13

13

A) AVL tree

B) Ternary tree

C) [image: image2.wmf]MAY

AUG

NOV

MAR

APR

MAY

AUG

NOV

MAR

APR

Binary search tree

D) Binary tree
Answer:
2. If we perform a pre-order traversal of the binary tree below, the values will be visited in what order?

A) 19, 5, 13, 1, 0, 7, 17, 2, 6, 11, 4

B) 13, 0, 7, 1, 5, 6, 11, 2, 4, 17, 19

C) 13, 5, 0, 17, 19, 6, 2, 11, 17, 4

D) 19, 13, 5, 0, 1, 17, 7, 6, 2, 4, 11

Answer:

3. Draw a tree resulting from performing an AVL-type insertion of “JAN” into the tree below and rebalancing it?

4. Reconstruct a binary tree given by the two traversals:
Pre-order traversal: 19, 5, 2, 17, 8
In-order traversal: 5, 2, 19, 17, 8
10

10

3

3

16

18

18

1

1

5

5

12

11

11

15

6

6

4

4

2

2

0

0

