

BST Implementation

We need four files:

TreeNode.h // class that will create Nodes
 Tree.h /* class that will contain all functions e.g insert, update, delete etc */
 Tree.cpp // function definition file of class Tree
 Main.cpp /* contain main menu, object creation and function calling*/

C++ Implementation (TreeNode.h)

```
object
class TreeNode {
private:
 int
 object;
 TreeNode* left;
 right
 left
 TreeNode* right;
public:
 TreeNode
 constructor
 TreeNode()
 this->object = 0;
 this->left = this->right = NULL;
 };
```


```
int getInfo()
  return this->object;
};
void setInfo(int info)
{
  this->object = info;
};
TreeNode* getLeft()
  return left;
};
void setLeft(TreeNode *left)
  this->left = left;
};
```


```
TreeNode *getRight()
  return right;
};
void setRight(TreeNode *right)
  this->right = right;
};
int isLeaf()
  if( this->left == NULL && this->right == NULL )
 return 1;
  return 0;
};
}; // end class TreeNode Instructor: Samreen Ishfaq
```


C++ Implementation (Tree.h)

```
class Tree
{
 TreeNode * rootnode;
public:
 Tree()
 rootnode=NULL;
 void insert(int info);
//we will add other functions of class tree here
};
```

Instructor: Samreen Ishfaq

C++ Implementation (Static Main without Menu)

```
#include <iostream>
#include "TreeNode.h"
int main()
{
  int x[] = \{ 14, 15, 4, 9, 7, 18, 3, 5, 16, 4, 20, 17, \}
 9, 14, 5, -1;
  for(int i=0; x[i] > 0; i++)
 insert(x[i] );
```


C++ Implementation(Tree.cpp)

```
Void Tree::insert(int info)
 TreeNode* node = new TreeNode();
 node->setinfo(info);
 node
 if(rootnode == NULL)
 rootnode=node;
 rootnode
 else
```


```
//else part
TreeNode *p, *q;
p = q = rootnode;
while( info != (p->getInfo()) && q != NULL )
 p = q;
 if( info < (p->getInfo()) )
 q = p->getLeft();
 else
 q = p->getRight();
```


```
if( info == (p->getInfo()) ) {
 cout << "attempt to insert duplicate: "</pre>
 <<info << endl;
 delete node;
 else if( info < (p->getInfo()) )
 p->setLeft( node );
 else
 p->setRight( node );
 }//end of else
} // end of insert
```


14

Instructor: Samreen Ishfaq

14

15

14

14

17

```
while( info != (p->getInfo()) && q != NULL )
 p = q;
 if( info < (p->getInfo()) )
 q = p->getLeft();
 else
 q = p->getRight();
```


p->setRight(node);

- Given that a binary tree is level d deep. How long does it take to find out whether a number is already present?
- Consider the insert(17) in the example tree.
- Each time around the while loop, we did one comparison.
- After the comparison, we moved a level down.

- With the binary tree in place, we can write a routine find(x) that returns true if the number x is present in the tree, false otherwise.
- How many comparison are needed to find out if x is present in the tree?
- We do one comparison at each level of the tree until either x is found or q becomes NULL.

- If the binary tree is built out of n numbers, how many comparisons are needed to find out if a number x is in the tree?
- Recall that the depth of the complete binary tree built using 'n' nodes will be $log_2(n+1) 1$.
- For example, for n=100,000, log₂(100001) is less than 20; the tree would be 20 levels deep.

- If the tree is complete binary or nearly complete, searching through 100,000 numbers will require a maximum of 20 comparisons.
- Or in general, approximately $log_2(n)$.
- Compare this with a linked list of 100,000 numbers. The comparisons required could be a maximum of *n*.