

Binary Search Trees

Dr. Chung-Wen Albert Tsao

Binary Search Trees

- Data structures that can support **dynamic set operations**.
 - Search, Minimum, **Maximum**, Predecessor, Successor, **Insert**, and **Delete**.
- Can be used to build
 - **Dictionaries**.
 - **Priority Queues**.
 - How about heap?
- Basic operations take time proportional to the height of the tree – $O(h)$.

Binary Search Trees

- Data structures that can support **dynamic set operations**.
 - Search, Minimum, **Maximum**, Predecessor, Successor, **Insert**, and **Delete**.
- Can be used to build
 - **Dictionaries**.
 - **Priority Queues**.
 - How about heap? (Cannot do Search efficiently)
- Basic operations take time proportional to the height of the tree – $O(h)$.

When to use BST or Heap?

- Heap is better at findMin/findMax ($O(1)$), while
- BST is good at searches ($O(\lg N)$).
- Insert is $O(\lg N)$ for both structures.
- If you only care about findMin/findMax (e.g. priority-related), go with heap (simple implementation)
- If you want everything sorted, go with BST
 - more complicate implementation
 - tree height is NOT necessarily balanced $O(\lg N)$

BST – Representation

- Represented by a linked data structure of nodes.
- $\text{root}(T)$ points to the root of tree T .
- Each node contains fields:
 - Key
 - left – pointer to left child: root of left subtree (maybe nil)
 - right – pointer to right child : root of right subtree. (maybe nil)
 - p – pointer to parent. $p[\text{root}[T]] = \text{NIL}$
 - Satellite data

Binary Search Tree (BST) Property

- Stored keys must satisfy the *binary search tree* property.
 - $\forall y \text{ in left subtree of } x, \text{ then } \text{key}[y] \leq \text{key}[x]$.
 - $\forall y \text{ in right subtree of } x, \text{ then } \text{key}[y] \geq \text{key}[x]$.

What else can we say?

$$\text{left}(x) \leq x \leq \text{right}(x)$$

- (All elements to the left of a node x) \leq (node x)
- (All elements to the right of a node x) \geq (node x)
- **The smallest element is the left-most element**
- **The largest element is the right-most element**

$$\text{left}(x) \leq x \leq \text{right}(x)$$

What else can we say?

$$\text{left}(x) \leq x \leq \text{right}(x)$$

- (All elements to the left of a node X) \leq (node X)
- (All elements to the right of a node X) \geq (node X)
- **The smallest element is the left-most element**
- **The largest element is the right-most element**

$$\text{left}(x) \leq x \leq \text{right}(x)$$

What else can we say?

$$\text{left}(x) \leq x \leq \text{right}(x)$$

- (All elements to the left of a node X) \leq (node X)
- (All elements to the right of a node X) \geq (node X)
- The **smallest** element is the **left-most** element
- The **largest** element is the **right-most** element

$$\text{left}(x) \leq x \leq \text{right}(x)$$

What else can we say?

$$\text{left}(x) \leq x \leq \text{right}(x)$$

- (All elements to the left of a node x) \leq (node x)
- (All elements to the right of a node x) \geq (node x)
- The **smallest** element is the **left-most** element
- The **largest** element is the **right-most** element

$$\text{left}(x) \leq x \leq \text{right}(x)$$

Another example: the loner

12

Another example: the twig

Operations

Search(T,k) – Does value k exist in tree T

Insert(T,k) – Insert value k into tree T

Delete(T,x) – Delete node x from tree T

Minimum(T) – What is the smallest value in the tree?

Maximum(T) – What is the largest value in the tree?

Successor(T,x) – What is the next element in sorted order after x

Predecessor(T,x) – What is the previous element in sorted order of x

Tree Search

BST-Search(x, k)

1. **if** $x = \text{NIL}$ or $k = \text{key}[x]$
2. **then** return x
3. **if** $k < \text{key}[x]$ return Tree-Search($\text{left}[x], k$)
4. **else** return Tree-Search($\text{right}[x], k$)

Example: search for 27

Running time: $O(h)$

Finding an element

Search(T , $k=9$)

$left(x) \leq x \leq right(x)$

BSTSEARCH(x, k)

```
1 if  $x = null$  or  $k = x$ 
2 return  $x$ 
3 elseif  $k < x$ 
4 return BSTSEARCH(LEFT( $x$ ),  $k$ )
5 else
6 return BSTSEARCH(RIGHT( $x$ ),  $k$ )
```

Finding an element

Search(T , $k=13$)

BSTSEARCH(x, k)


```
1 if  $x = null$  or  $k = x$ 
2 return  $x$ 
3 elseif  $k < x$ 
4 return BSTSEARCH(LEFT( $x$ ),  $k$ )
5 else
6 return BSTSEARCH(RIGHT( $x$ ),  $k$ )
```

Iterative Tree Search

k=26

Iterative-Tree-Search(x, k)

1. **while** $x \neq NIL$ **and** $k \neq key[x]$
2. **if** $k < key[x]$
3. $x \leftarrow left[x]$
4. **else** $x \leftarrow right[x]$
5. **return** x

- The iterative tree search is more efficient on most computers.
- The recursive tree search is more straightforward.

Querying (Searching) a Binary Search Tree

- All dynamic-set search operations can be supported in $O(h)$ time.
- $h = \Theta(\lg n)$ for a balanced binary tree (and for an average tree built by adding nodes in random order.)
- $h = \Theta(n)$ for an unbalanced tree that resembles a linear chain of n nodes in the worst case.

Binary search in a sorted array

- Look at array location $(\text{lo} + \text{hi})/2$

Using a binary search tree

Height of the tree

Worst case height?

- $n-1$
- “the twig”

Best case height?

- $\text{floor}(\log_2 n)$
- complete (or near complete) binary tree

Average case height?

- Depends on two things:
 - the data
 - how we build the tree!

BST Insertion – Pseudocode

- Change the dynamic set represented by a BST.
- Ensure the binary-search-tree property holds after change.
- Similar to Tree-Search
- Insert z in place of NIL

BST-Insert(T, z)

```
1.  $y \leftarrow \text{NIL}$ 
2.  $x \leftarrow \text{root}[T]$ 
3. while  $x \neq \text{NIL}$ 
4. do  $y \leftarrow x$ 
5. if  $\text{key}[z] < \text{key}[x]$ 
6. $x \leftarrow \text{left}[x]$ 
7. else  $x \leftarrow \text{right}[x]$ 
8. $p[z] \leftarrow y$ 
9. if  $y = \text{NIL}$ 
10. $\text{root}[t] \leftarrow z$ 
11. else if  $\text{key}[z] < \text{key}[y]$ 
12. $\text{left}[y] \leftarrow z$ 
13. else  $\text{right}[y] \leftarrow z$ 
```


Similar to search
Find the correct location in the tree

keeps track of the previously visited node (so we know when we fall off the tree).

add node onto the bottom of the tree

BST Insertion – Pseudocode

- Change the dynamic set represented by a BST.
- Ensure the binary-search-tree property holds after change.
- Similar to Tree-Search
- Insert z in place of NIL

BST-Insert(T, z)

```
1.  $y \leftarrow \text{NIL}$ 
2.  $x \leftarrow \text{root}[T]$ 
3. while  $x \neq \text{NIL}$ 
4. do  $y \leftarrow x$ 
5. if  $\text{key}[z] < \text{key}[x]$ 
6. $x \leftarrow \text{left}[x]$ 
7. else  $x \leftarrow \text{right}[x]$ 
8. $p[z] \leftarrow y$ 
9. if  $y = \text{NIL}$ 
10. $\text{root}[t] \leftarrow z$ 
11. else if  $\text{key}[z] < \text{key}[y]$ 
12. $\text{left}[y] \leftarrow z$ 
13. else  $\text{right}[y] \leftarrow z$ 
```


Similar to search
Find the correct location in the tree

keeps track of the previously visited node (so we know when we fall off the tree).

add node onto the bottom of the tree

Build a Binary Search Tree

- Worst Case Run Time: $T(n) = O(n^2)$
 - When inputs are all sorted or reversely sorted
- Example: 7, 6, 5, 4, 3, 2, 1
- Example: 1, 2, 3, 4, 5, 6, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

4

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, **6**, 5, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

Exercise

- Best Case Run Time: $T(n) = O(n \log n)$
- Example: 4, 2, 1, 3, 6, 5, 7

Number of BST's For n Distinct Elements

- Enumerate all BST's out of n elements
 - Order the elements as 1, 2, 3, ..., n.
 - Pick one of those elements to use as the pivot.
 - This splits the remaining elements into two groups of elements before and after the pivot
 - Recursively build structures out of those two groups.
 - Combine those two structures

Number of BST's For n Distinct Elements

- How many binary search trees can be constructed from n distinct elements?

$$C_n = \frac{1}{n+1} \binom{2n}{n} = \frac{(2n)!}{(n+1)!n!} = \prod_{k=2}^n \frac{n+k}{k} \quad \text{for } n \geq 0.$$

- Catalan number https://en.wikipedia.org/wiki/Catalan_number

Inorder Traversal

The binary-search-tree property allows the keys of a binary search tree to be printed, in (monotonically increasing) order, recursively.

```
INORDERTREEWALK( $x$ )
```


```
1 if  $x \neq \text{null}$ 
2 INORDERTREEWALK(LEFT( $x$ ))
3 print  $x$ 
4 INORDERTREEWALK(RIGHT( $x$ ))
```


◆ How long does the walk take? $\Theta(n)$

Visiting all nodes

In sorted order

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Visiting all nodes

In sorted order

Inorder-Tree-Walk($left[x]$)
print $key[x]$
Inorder-Tree-Walk($right[x]$)

Visiting all nodes

In sorted order

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Visiting all nodes

In sorted order

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Visiting all nodes

In sorted order

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Visiting all nodes

In sorted order

5, 8, 9, 12, 14

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Visiting all nodes

In sorted order

5, 8, 9, 12, 14, 20

Inorder-Tree-Walk(*left*[*x*])
print *key*[*x*]
Inorder-Tree-Walk(*right*[*x*])

Is it correct?

Does it print out all of the nodes in sorted order?

INORDERTREEWALK(x)

- 1 **if** $x \neq \text{null}$
- 2 INORDERTREEWALK(LEFT(x))
- 3 print x
- 4 INORDERTREEWALK(RIGHT(x))

$$\text{left}(i) \leq i \leq \text{right}(i)$$

What about?

- The order in which the nodes are visited during a tree traversal can be easily determined by imagining there is a “flag” attached to each node, as follows:

- To traverse the tree, collect the flags:

BST PreOrder Traversal (Depth-First Search)

TREEWALK(x)

```
1  if  $x \neq \text{null}$ 
2 print  $x$ 
3 TREEWALK(LEFT( $x$ ))
4 TREEWALK(RIGHT( $x$ ))
```


Pre-Order Traversal, 4,2,1,3,6,5,7 ,
can be saved and used to re-build
the tree.

BST PostOrder Traversal

TREEWALK(x)

```
1 if  $x \neq \text{null}$ 
2 TREEWALK(LEFT( $x$ ))
3 TREEWALK(RIGHT( $x$ ))
4 print  $x$ 
```


Why Preorder or Postorder Traversal ?

Conventional notation can be confusing without parenthesis

$(1+2)*(3+4) \Rightarrow (\text{InOrder Traversal})$
 $1+2*3+4$

X

Parse Tree in Compiler

https://en.wikipedia.org/wiki/Polish_notation

Preorder traversal

prefix notation: $(1+2)*(3+4) \Rightarrow *+12+34$

Parse Tree

No ambiguity with parenthesis since all operation needs two operands

Postorder traversal

postfix notation: $(1+2)*(3+4) \Rightarrow 12+34+*$

1 2 + 3 4 + *

^ ^ ^

⇒ 3 3 4 + *

^ ^ ^ ^ ^ ^

⇒ 3 7 *

^ ^ ^ ^ ^ ^ ^

⇒ 21

Parse Tree

No ambiguity with parenthesis since all operation needs two operands

Sorting Using BST

- Build BST Using Insertion Recursively
 - Best Case: $O(n \log n)$
 - Worst Case: $O(n^2)$
- BST InOrder Traversal
 - $O(n)$

Finding Min & Max

- ◆ The binary-search-tree property guarantees that:
 - » The **minimum** is located at the **left-most** node.
 - » The **maximum** is located at the **right-most** node.

BST-Minimum(x)

1. **while** $left[x] \neq NIL$
2. $x \leftarrow left[x]$
3. **return** x

BST-Maximum(x)

1. **while** $right[x] \neq NIL$
2. $x \leftarrow right[x]$
3. **return** x

Q: How long do they take? $O(h)$

Q: How about Heap?

Successor and Predecessor

Given sorted list: a, b, c, d, e, **x**, **y**, f, g, h, i, ...

- Successor of node x is **node y**
- Predecessor of node y is **node x**
 - The successor of the last node (with the largest key) is NIL.
 - The predecessor of the first node (with the smallest key) is NIL.

Successor

Smallest node of all those larger than this node

→ Leftmost element of the right subtree

Successor

What if the node doesn't have a right subtree?

Keep going up until x is no longer a right child of y

Successor

What if the node doesn't have a right subtree?

Keep going up until x is no longer a right child of y

Successor

What if the node doesn't have a right subtree?

Keep going up until x is no longer a right child of y

Pseudo-code for Successor

Tree-Successor(x)

1. **if** $\text{right}[x] \neq \text{NIL}$
 return Tree-Minimum($\text{right}[x]$)
2. $y \leftarrow p[x]$
3. **while** $y \neq \text{NIL}$ **and** $x = \text{right}[y]$
 $x \leftarrow y$
 $y \leftarrow p[y]$
4. **return** y

Code for *predecessor* is symmetric.

Running time: $O(h)$

Example: successor of 56

Pseudo-code for Successor

Tree-Successor(x)

1. **if** $\text{right}[x] \neq \text{NIL}$
2. **then** return Tree-Minimum($\text{right}[x]$)
3. $y \leftarrow p[x]$
4. **while** $y \neq \text{NIL}$ **and** $x = \text{right}[y]$
5. **do** $x \leftarrow y$
6. $y \leftarrow p[y]$
7. **return** y

Example: successor of 28

Code for *predecessor* is symmetric.
Running time: $O(h)$

Lowest node whose left child is an ancestor of x .

Pseudo-code for Predecessor

Tree-Successor(x)

```
1. if left[x] ≠ NIL  
2. return Tree-Maximum(left[x])  
3. y ← p[x]  
4. while y ≠ NIL and x = left[y]  
5. x ← y  
6. y ← p[y]  
7. return y
```

Example: predecessor of 56

Pseudo-code for Predecessor

Tree-Successor(x)


```
1. if  $left[x] \neq NIL$ 
2. return Tree-Maximum( $left[x]$ )
3.  $y \leftarrow p[x]$ 
4. while  $y \neq NIL$  and  $x = left[y]$ 
5. $x \leftarrow y$ 
6. $y \leftarrow p[y]$ 
7. return  $y$ 
```

Example: successor of 190

Predecessor Has At Most 1 Child

Predecessor of any node must have no right child. Why?

Successor Has At Most 1 Child

The Successor of any node must have no left child. Why?

Tree-Delete (T, z)

- if z has no children ◆ case 0
- remove z
- if z has one child ◆ case 1
- make $p[z]$ point to child
- if z has two children (subtrees) ◆ case 2
- swap z with its successor
- perform case 0 or case 1 to delete it (How about case 2?)**

⇒ TOTAL: $O(h)$ time to delete a node

Deletion – Pseudocode

Tree-Delete(T, z)

```
/* Determine which node to splice out: either  $z$  or  $z$ 's successor  $y$ . */  
1.  if  $left[z] = \text{NIL}$  or  $right[z] = \text{NIL}$ 
2. then  $y \leftarrow z$ // case 0 or 1  
3. else  $y \leftarrow \text{Tree-Successor}[z]$  // case 2  
/* Set  $x$  to a non-NIL child of  $y$ , or to NIL if  $y$  has no children. */  
4.  if  $left[y] \neq \text{NIL}$ 
5. then  $x \leftarrow left[y]$ 
6. else  $x \leftarrow right[y]$ 
/*  $y$  is removed from the tree by manipulating pointers of  $p[y]$  and  $x$  */  
7.  if  $x \neq \text{NIL}$ 
8. then  $p[x] \leftarrow p[y]$ // re-connect  $y$ 's child  $x$  to  $y$ 's parent  
/* Continued on next slide */
```


Deletion – Pseudocode

Tree-Delete(T, z) (Contd. from previous slide)

```
9.  if  $p[y] = \text{NIL}$ 
10. then  $\text{root}[T] \leftarrow x$ 
11. else if  $\text{left}[p[y]] = y$  // re-connect the child link of deleted node y's parent
12. then  $\text{left}[p[y]] \leftarrow x$ 
13. else $\text{right}[p[y]] \leftarrow x$ 
/* If z's successor y was spliced out, copy its data into z */
14. if  $y \neq z$ 
15. then  $\text{key}[z] \leftarrow \text{key}[y]$  /* copy y's satellite data into z. */
16. return y
```


Case 0

- z has no children
- e.g. delete 190

Case 0

- z has no children
- e.g. delete 190

Case 1

- z has only one child
- e.g. delete 28

Case 1

- z has only one child
- e.g. delete 28

Case 1

- z has only one child
- e.g. delete 28

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-1

- z has two children, y has no children
- e.g. delete $z=26$, where $y=27$

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-1

- z has two children, y has no children
- e.g. delete z=26, where y=27

Case 2-2

- z has two children, z's successor y has single (right) child
- e.g. delete z=26, where y=27

Case 2-2

- z has two children, z's successor y has single (right) child
- e.g. delete z=26, where y=27

Case 2-2

- z has two children, z's successor y has single (right) child
- e.g. delete z=26, where y=27

Case 2-2

- z has two children, z's successor y has single (right) child
- e.g. delete z=26, where y=27

Correctness of Tree-Delete

- How do we know case 2 should go to case 0 or case 1 instead of back to case 2?
 - Because when z has 2 children, its successor has at most 1 child. (See Proof Earlier.)
- Equivalently, we could swap with predecessor instead of successor. It might be good to alternate to avoid creating lopsided tree.

Another Deletion Example

Case 0

Another Deletion Example

Case 1

Another Deletion Example

Case 1

One child: Splice out the node

Another Deletion Example

Case 2-2

Two children: Replace x with it's successor

Another Deletion Example

Case 2-2

Now node 14 has only 1 child

Another Deletion Example

Case 2-2

Node 14 is gone!

When to use BST or Heap?

- Heap is better at findMin/findMax ($O(1)$), while
- BST is good at searches ($O(\lg N)$).
- Insert is $O(\lg N)$ for both structures.
- If you only care about findMin/findMax (e.g. priority-related), go with heap (simple implementation)
- If you want everything sorted, go with BST
 - more complicate implementation
 - tree height is NOT necessarily balanced $O(\lg N)$

Worst case of BST construction

Worst case: 7,6,5,4,3,2,1 ==> The highest binary search tree

Another Worst case of BST construction: 1,2,3,4,5,6,7 ==> The highest binary search tree

Best case of BST construction

4, 2, 1, 3, 6, 5, 7 ==> the shortest binary search tree

4, 2, 6, 1, 3, 5, 7 ==> the shortest binary search tree

Exercise

Suppose that we have numbers between 1 and 1000 in a binary search tree, and we want to search for the number 363. Which of the following sequences could *not* be the sequence of nodes examined?

- a) 2, 252, 401, 398, 330, 344, 397, 363.
- b) 924, 220, 911, 244, 898, 258, 362, 363.
- c) 925, 202, 911, 240, 912, 245, 363.
- d) 2, 399, 387, 219, 266, 382, 381, 278, 363.
- e) 935, 278, 347, 621, 299, 392, 358, 363.

Quiz Preview

Q#27: Consider the following Binary Search Tree (BST):

After the deletion of node Z=26, what will the new BST look like? In particular, what are the values of nodes A, B, and D.

Quiz Preview

Q#1: Using the following binary tree (not a binary SEARCH tree)

- i. 4,5,3,7,9,8,1
- ii. 7,5,4,3,8,9,1
- iii. 4,3,5,9,1,8,7

Which of the above sequence would be the outputs for Pre-order, In-order, and Post-order traversal

Answer: _____ ? _____ (1pt)

Quiz Preview

Q#2. A tree sort is a sort algorithm that builds a binary search tree from the elements to be sorted (using TREE-INSERT repeatedly to insert the numbers one by one), and then traverses the tree (in-order) so that the elements come out in sorted order.

What are the worst-case and best-case running times for this sorting algorithm?

- a) worst-case: $O(n^2)$, best-case: $O(n \log n)$
- b) worst-case: $O(n)$, best-case: $O(\log n)$
- c) worst-case: $O(n)$, best-case: $O(n)$
- d) worst-case: $O(n \log n)$, best-case: $O(n \log n)$ Answer: _____ ? _____ (1pt)

Q#3. Which of the following statements are correct about the height of binary search tree for the given input sequence of numbers? (Choose two).

- a) The tree height for 7,6,5,4,3,2,1 will be the largest 7.
- b) The tree height for 4, 2,1,3,6,5,7 will be the smallest, 3;
- c) The tree height for 7,6,5,4,3,2,1 is between 3 and 7, excluding.
- d) The tree height for 7,6,5,4,3,2,1 will be the smallest 3.
- e) The tree height for 4, 2,1,3,6,5,7 will be the largest 7.

Answer: _____ ? _____ (1pt)

Quiz Preview

Q#4. Which of the following input sequence of 15 numbers will produce the shortest and highest binary search tree. (Choose two.)

- a) 8, 4, 2, 1, 3, 6, 5, 7, 12, 10, 9, 11, 14, 13, 15 will produce the shortest.
- b) 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15 will produce the shortest.
- c) 8, 4, 2, 1, 3, 6, 5, 7, 12, 10, 9, 11, 14, 13, 15 will produce the highest.
- d) 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15 will produce the highest.

Answer: ? (1pt)

Q#5. Which of the following sequence of numbers will result in a different in-order traversal of BST than the others?

- a) 1, 2, 3, 4, 5, 6, 7
- b) 7, 6, 5, 4, 3, 2, 1
- c) 4, 2, 1, 3, 6, 5, 7
- d) 2, 1, 4, 3, 5, 6, 7
- e) All of the above will have the same in-order traversal of BST.

Answer: ? (1pt)

Quiz Preview

Q#6: Consider the following Binary Search Tree (BST):

After the deletion of node Z=200, what will the new BST look like? In particular, what are the values of nodes A,B, D, and E?

Which of the following is the correct about the values of nodes A,B,C,D and E ?

Answer: ? (1pt)