

Review: Search

- Linear Search:

[https://yongdanielliang.github.io/animation/
web/LinearSearchNew.html](https://yongdanielliang.github.io/animation/web/LinearSearchNew.html)

- Binary Search:

[https://yongdanielliang.github.io/animation/
web/BinarySearchNew.html](https://yongdanielliang.github.io/animation/web/BinarySearchNew.html)

Binary Search Tree

- A binary tree where every node's left subtree has values less than the node's value, and every right subtree has values greater.
- A new node is added as a leaf.
- Check out this animation:
 - <https://yongdanielliang.github.io/animation/web/BST.html>

Remove node algorithm

- Find element
 - If it is a leaf just delete it
 - If it has one child adjust the parent to point to the child (thus bypassing the node)
 - If it has two children
 - Replace data with the smallest data of the right subtree (or largest in left subtree)
 - Recursively delete the node which now needs to be removed