

Lecture No.13

Data Structures

Trace of insert

- 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.

Binary Search Tree

- A binary tree with the property that items in the left subtree are smaller than the root and items are larger or equal in the right subtree is called a binary search tree (BST).
- The tree we built for searching for duplicate numbers was a binary search tree.
- BST and its variations play an important role in searching algorithms.

- Suppose we have a binary tree, ordered (BST) or unordered.
- We want to print all the values stored in the nodes of the tree.
- In what order should we print them?

Ways to print a 3 node tree:


```
 4
 15

 (4, 14, 15), (4,15,14)


 (14,4,15), (14,15,4)

 (15,4,14), (15,14,4)
```

In case of the general binary tree:

Three common ways


```
void preorder(TreeNode<int>* treeNode)
{
 if( treeNode != NULL )
 cout << *(treeNode->getInfo())<<" ";</pre>
 preorder(treeNode->getLeft());
 preorder(treeNode->getRight());
```


```
void inorder(TreeNode<int>* treeNode)
{
 if( treeNode != NULL )
 inorder(treeNode->getLeft());
 cout << *(treeNode->getInfo())<<" ";</pre>
 inorder(treeNode->getRight());
```

```
void postorder(TreeNode<int>* treeNode)
{
 if( treeNode != NULL )
 postorder(treeNode->getLeft());
 postorder(treeNode->getRight());
 cout << *(treeNode->getInfo())<<" ";</pre>
```


```
cout << "inorder: "; preorder( root);
cout << "inorder: "; inorder( root );
cout << "postorder: "; postorder( root );</pre>
```


Preorder: 14 4 3 9 7 5 15 18 16 17 20

Inorder: 3 4 5 7 9 14 15 16 17 18 20

Postorder: 3 5 7 9 4 17 16 20 18 15 14

Recursive Call

- Recall that a stack is used during function calls.
- The caller function places the arguments on the stack and passes control to the called function.
- Local variables are allocated storage on the call stack.
- Calling a function itself makes no difference as far as the call stack is concerned.

Stack Layout during a call

Here is stack layout when function F calls function F (recursively):

