DIGITAL SEARCH TREE

What is DST?

- Digital search tree is a binary tree in which each node contains only binary data.
- If the bit of DST starts with 0 then it is in left subtree and if the bit starts with 1 then it is in right subtree and this process works recursively.
- All remaining pairs whose key begins with a 0 are in the left sub-tree.
- All remaining pairs whose key begins with a 1 are in the right sub-tree.
- Left and right sub-trees are digital sub-trees on remaining bits.

Figure 12.1: Digital search trees

Digital Search Tree Example

Search Time Of DST

Searching is based on binary representation of data.

If the data are randomly distributed then the average search time per operation in O(log N), where N is the height of the tree.

However, Worst case is O(b), where b is the number of bits in the search key.

Application Of DST

- → IP routing.
 - ▶ IPv4 32 bit IP address.
 - → IPv6 128 bit IP address.

Firewalls.

DST vs BST

- Insertion, search and deletion in DST are easier than the Binary search tree and AVL tree.
- This tree does not required additional information to maintain the balance of the tree because the depth of the tree is limited by the length of the key element.
- DST requires less memory than Binary search tree and AVL tree.

Drawbacks Of DST

- Bitwise operations are not always easy.
- Handling duplicates isproblematic.
- Similar problem with keys of different lengths.
- Data is not sorted.
- If a key is long search and comparisons are costly, this can be problem

Insertion of DST

- ❖To insert an element in DST. There will be four(4) possible cases.
 - Tree Empty
 - If found '0', then go left
 - ➤ If found `1' then go right
 - > If found same key, then insert with prefix equal

Start with an empty digital search tree and insert a pair whose key is **1001**

Start with an empty digital search tree and insert a pair whose key is **1001**

Now, insert a pair whose key is **0110**

Now, insert a pair whose key is 1111

Now, insert a pair whose key is **0000**

Now, insert a pair whose key is **0100**

Now, insert a pair whose key is **0101**

Insertion Pseudo Code of DST

```
insert()
To insert an item, with a key, k, we begin a search from the root node to
locate the insertion position for the item.
> if t->root is null then
 t->root = new node for the item with key k;
 return null;
 p = t - root;
 i = max b;
```

Insertion Pseudo Code of DST

```
loop
 if p->key == k then a matching item has been found
 return p->item;
 i = i - 1; /*Traverse left or right branch, depending on the current bit.*/
let j be the value of the (i)th bit of k;
 if p->a[j] is null then
 p->a[i] = new node for the item with key k;
 return null;
```

Insertion Pseudo Code of DST

In the above pseudo-code, insertion fails if there is already an item with key k in the tree, and a pointer to the matching item will be returned.

Otherwise, when insertion is successful, a null pointer is returned. When the new node, x, is created, its fields are initialized as follows.

```
x->key = k;

x->item = item;


x->a[0] = x->a[1] = NULL;
```

Search

DST search for key K

For each node T in the tree we have 4 possible results

- >T is empty
- K matches T
- Current bit of K is a 0 and go to left child
- Current bit of K is a 1 and go to right child

Search 0000

Now 0000=D
So K found

Search 1110

Now 1110=I
So K found

Search 0100

Now 0100=E
So K found

C code of DST Search

```
Struct node{
 int key,info;
 struct node *I,*r;
 static struct node *head,*z;
 unsigned bits(unsigned x, int k, int j)
 return (x>>k) & \sim(\sim0<<j);
Int digital_search(int v)
 struct node *x=head;
 int b=maxb; // maxb is the number of bits in the key to be sorted
 z->key=v;
 while(v!=x->key)
 x=(bits(v,b--,1) ? x->r : x->l;
 return x->info;
```

Delete

For each node T in the tree we have 3 possible cases.

- No child
- One child
- Two children

Delete G(0101)

G has no child, So simply remove G And replace

by a NIL pointer

Delete F(11)

And link C with I

Delete B(0110)

Replace B with D

Delete Pseudo code of DST

```
1. Search key
2. if(key==Node)
 free(Node);
 if(Node->left==NULL && Node->right==NULL
 Do Nothing;
 else if(Node->left!=NULL)
 Replace Node with next left Node
 else if(Node->right!=NULL)
 Replace Node with next right Node
 else if(Node->right!=NULL && Node->left!=NULL)
 Replace Node with next any Node
```

Conclusion

- The digital search trees can be recommended for use whenever the keys stored are binary data.
- Character strings of fixed width.
- DSTs are also suitable in many cases when the keys are strings of variable length.