2IL50 Data Structures

2023-24 Q3

Lecture 7: Binary Search Trees

Announcements

Practice version of Segment 1 Interim Test on Ans

Remaining tests will be published after the results are known

Segment 2 Interim Test this Thursday

New room distribution, finalized tomorrow

No new rooms

Additional time students now in Neuron 0.242

Bring your own scrap paper – loose sheets!

No electronic devices, also not once you are done - a book?

External mice are fine, external keyboards not.

The keyboard is not your enemy, don't bash it loudly!

Respect your fellow students: stay seated and quiet until the test is over!

The test auto-submits in Ans after 45 (55) min

Dynamic Sets

Dynamic sets

Dynamic sets

Sets that can grow, shrink, or otherwise change over time.

Two types of operations:

queries return information about the set

modifying operations change the set

Common queries

Search, Minimum, Maximum, Successor, Predecessor

Common modifying operations

Insert, Delete

Dictionary

Dictionary

stores a set *S* of elements, each with an associated key (integer value)

Operations

```
Search(S, k): returns a pointer to an element x in S with x. key = k, or NIL if such an element does not exist.
```

```
Insert(S, x): inserts element x into S, that is, S \leftarrow S \cup \{x\}
```

Delete(S, x): removes element x from S

Implementing a dictionary

	Search	Insert	Delete
linked list	$\Theta(n)$	Θ(1)	Θ(1)
sorted array	$\Theta(\log n)$	$\Theta(n)$	$\Theta(n)$
hash table	Θ(1)	Θ(1)	Θ(1)

Hash table

Running times are average times and assume indepedent uniform hashing and a large enough table (for example, of size 2n)

Today Binary search trees

Binary Search Trees

Binary search trees are an important data structure for dynamic sets.

They can be used as both a dictionary and a priority queue.

They accomplish many dynamic-set operations in O(h) time, where h = height of tree.

Tree terminology

Binary tree: every node has 0, 1, or 2 children

Root: top node (no parent)

Leaf: node without children

Subtree rooted at node x: all nodes below and including x

Depth of node x: length of path from root to x

Depth of tree: max. depth over all nodes

Height of node x: length of longest path from x to leaf

Height of tree: height of root

Level: set of nodes with same depth

Family tree terminology

Left/right child

Parent

Grandparent ...


```
root of T denoted by T.root
internal nodes have four fields:
 key (and possible other satellite data)
 left: points to left child
 right: points to right child
 p: points to parent. T.root. p = NIL
```


Keys are stored only in internal nodes!

There are binary search trees which store keys only in the leaves ...

A binary tree is

- a leaf or
- \blacksquare a root node x with a binary tree as its left and/or right child

Binary-search-tree property

- \blacksquare if y is in the left subtree of x, then y. key $\leq x$ key
- \blacksquare if y is in the right subtree of x, then y. key $\ge x$.key

Keys don't have to be unique ... can use stricter property, take care when balancing

height h = 4

Binary-search-tree property

- \blacksquare if y is in the left subtree of x, then y. key $\leq x$.key
- if y is in the right subtree of x, then y key $\ge x$ key

Tree walks

Binary search trees are recursive structures

recursive algorithms often work well

TreeWalk(x)

- 1 RecurseLeft()
- 2 RecurseRight()
- 3 Do something

PreorderTreeWalk

- 1 Do something
- 2 RecurseLeft()
- 3 RecurseRight()

InorderTreeWalk

- 1 RecurseLeft()
- 2 Do something
- 3 RecurseRight()

PostorderTreeWalk

- 1 RecurseLeft()
- 2 RecurseRight()
- 3 Do something

Inorder tree walk

Example: print all keys in order using an inorder tree walk

InorderTreeWalk(x)

- 1 if $x \neq NIL$
- 2 InorderTreeWalk(x.left)
- $\mathbf{print} x$. key
- 4 InorderTreeWalk(x. right)

Correctness: follows by induction from the binary search tree property

Running time?

Intuitively, O(n) time for a tree with n nodes, since we visit and print each node once.

Inorder tree walk

InorderTreeWalk(x)

- 1 if $x \neq NIL$
- 2 InorderTreeWalk(x.left)
- $\mathbf{print} x$. key
- 4 InorderTreeWalk(x. right)

Theorem

If x is the root of an n-node subtree, then the call InorderTreeWalk(x) takes $\Theta(n)$ time.

Proof:

- T(n) takes small, constant amount of time on empty subtree T(0) = c for some positive constant c
- for n > 0 assume that left subtree has k nodes, right subtree n k 1 T(n) = T(k) + T(n k 1) + d for some positive constant d

use substitution method ... to show: T(n) = (c + d)n + c

Querying a binary search tree

```
TreeSearch(x, k)
 1 if x == NIL or k = x. key: return x
 2 if k < x key
 return TreeSearch(x. left, k)
 3
 4 else
 return TreeSearch(x. right, k)
 5
Initial call: TreeSearch(T. root, k)
 \blacksquare TreeSearch(T. root, 4)
 TreeSearch(T. root, 2)
Running time:
 \Theta(\text{length of search path})
 worst case \Theta(h)
```

Binary-search-tree property

Querying a binary search tree – iteratively

```
TreeSearch(x, k)
 1 if x == NIL or k = x. key: return x
 2 if k < x. key
 return TreeSearch(x. left, k)
 4 else
 return TreeSearch(x. right, k)
 5
IterativeTreeSearch(x, k)
 1 while x \neq NIL and k \neq x. key
 if k < x. key: x = x. left
 else: x = x. right
 3
 4 return x
```

Binary-search-tree property

the iterative version is more efficient on most computers

Minimum and maximum

Binary-search-tree property guarantees that

- the minimum key is located in the leftmost node
- the maximum key is located in the rightmost node

TreeMinimum(x)

- 1 **while** x, left $\neq NIL$
- x = x. left
- 3 return x

TreeMaximum(x)

- 1 **while** x. right $\neq NIL$
- x = x. right
- 3 return x

Binary-search-tree property

Minimum and maximum

Binary-search-tree property guarantees that

- the minimum key is located in the leftmost node
- the maximum key is located in the rightmost node

TreeMinimum(x)

- 1 **while** x, left $\neq NIL$
- x = x. left
- 3 return x

TreeMaximum(x)

- 1 **while** x. right $\neq NIL$
- x = x. right
- 3 return x

Binary-search-tree property

Running time?

Both procedures visit nodes on a downward path from the root

 $\rightarrow O(h)$ time

Assume that all keys are distinct

```
Successor of a node x:
node y such that y. key is the smallest key > x. key
(if x has the largest key, then we say x's successor is NIL)
```

We can find y based entirely on the tree structure, no key comparisons are necessary ...

Successor of a node xnode y such that y key is the smallest key > x key

Two cases:

- 1. x has a non-empty right subtree
 - \rightarrow x's successor is the minimum in x's right subtree
- 2. x has an empty right subtree
 - \rightarrow x's successor y is the node of which x is the predecessor (x is the maximum in y's left subtree)

as long as we move to the left up the tree (move up through right children), we're visiting smaller keys ...

```
TreeSuccessor(x)

1 if x. right \neq NIL

2 return TreeMinimum(x. right)

3 y = x . p

4 while y \neq NIL and x = y. right


5 x = y

6 y = x . p

7 return y
```

TreePredecessor is symmetric

- Successor of 15?
- Successor of 6?
- Successor of 4?
- Predecessor of 6?


```
TreeSuccessor(x)

1 if x. right \neq NIL

2 return TreeMinimum(x. right)

3 y = x \cdot p

4 while y \neq NIL and x = y. right


5 x = y

6 y = x \cdot p

7 return y
```

TreePredecessor is symmetric

Running time? O(h)

Insertion

```
TreeInsert(T, z)
 1 y = NIL
 2 x = T.root
 3 while x \neq NIL
 4
 y = x
 if z. key < x. key: x = x. left
 5
 else:
 x = x. right
 6
 7 z \cdot p = y
 8 if y == NIL
 T. root = z
 9
10 else
 if z. key < y. key: y. left = z
11
 else:
 y. right = z
12
```

to insert value v, insert node z with z. key = v, z. left = NIL, and z. right = NIL

traverse tree down to find correct position for z

Insertion

```
TreeInsert(T, z)
 1 y = NIL
 2 x = T.root
 3 while x \neq NIL
 y = x
 if z. key < x. key: x = x. left
 5
 else:
 x = x. right
 6
 7 z \cdot p = y
 8 if y == NIL
 T. root = z
 9
10 else
 if z. key < y. key: y. left = z
11
 else:
 y. right = z
12
```

to insert value v, insert node z with z. key = v, z. left = NIL, and z. right = NIL

traverse tree down to find correct position for z

Insertion

Running time? O(h)

```
TreeInsert(T, z)
 1 y = NIL
 2 x = T.root
 3 while x \neq NIL
 y = x
 if z. key < x. key: x = x. left
 5
 else:
 x = x. right
 6
 7 z \cdot p = y
 8 if y == NIL
 T. root = z
 9
10 else
 if z. key < y. key: y. left = z
11
 else:
 y. right = z
12
```

to insert value v, insert node z with z. key = v, z. left = NIL, and z. right = NIL

traverse tree down to find correct position for z

We want to delete node z

TreeDelete has three cases:

z has no children

■ delete z by having z's parent point to NIL, instead of to z

We want to delete node z

TreeDelete has three cases:

z has no children

■ delete z by having z's parent point to NIL, instead of to z

z has one child

 \blacksquare delete z by having z's parent point to z's child, instead of to z

We want to delete node z

TreeDelete has three cases:

z has no children

■ delete z by having z's parent point to NIL, instead of to z

z has one child

 \blacksquare delete z by having z's parent point to z's child, instead of to z

z has two children

 \blacksquare z's successor y has either no or one child delete y from the tree and replace z's key and satellite data with y's

We want to delete node z

TreeDelete has three cases:

z has no children

• delete z by having z's parent point to NIL, instead of to z

z has one child

 \blacksquare delete z by having z's parent point to z's child, instead of to z

Running time? O(h)

z has two children

 \blacksquare z's successor y has either no or one child delete y from the tree and replace z's key and satellite data with y's

Minimizing the running time

All operations can be executed in time proportional to the height h of the tree (instead of proportional to the number n of nodes in the tree)

Worst case: $\Theta(n)$

Solution: guarantee small height (balance the tree) $\Theta(\log n)$

Balanced Search Trees

Balanced Search trees

There are many methods to balance a search tree.

by weight

for each node the number of nodes in the left and the right subtree is approximately equal

by height

for each node the height of the left and the right subtree is approximately equal

by degree

all leaves have the same depth, but the degree of the nodes differs (hence not a binary search tree)

Weight-balanced search trees

$BB[\alpha]$ -tree

binary search tree where for each pair of nodes x, y, with y being a child of x we have

$$\alpha \le \frac{\text{number of leaves in subtree rooted at } y}{\text{number of leaves in subtree rooted at } x} \le 1 - \alpha$$

where α is a positive constant with $\alpha \leq 1/3$

For the height h(n) it holds that $h(n) \le h((1 - \alpha)n) + 1$

Master theorem: $h(n) = \Theta(\log n)$

Ideally: α as close as possible to 1/3

But: $\alpha = 1/3$ gives too little flexibility for updates

 α just smaller than 1/3 works fine

Height-balanced search trees

AVL-tree

binary search tree where for each node

| height left subtree – height right subtree | ≤ 1

Theorem

An AVL-tree with n nodes has height $\Theta(\log n)$.

Height-balanced search trees

Theorem

An AVL-tree with n nodes has height $\Theta(\log n)$.

Proof

Let n(h) = minimum number of nodes in an AVL-tree of height <math>h

Claim: $n(h) \ge 2^{h/2}$

Proof of Claim: induction on h

$$h = 0$$

$$n(0) = 1$$
 \checkmark

$$h = 1$$

$$n(1) = 2$$
 \checkmark

Height-balanced search trees

Theorem

An AVL-tree with n nodes has height $\Theta(\log n)$.

Proof

Let n(h) = minimum number of nodes in an AVL-tree of height <math>h

Claim: $n(h) \ge 2^{h/2}$

Proof of Claim: induction on h

$$h \ge 2$$
 $n(h) \ge 1 + n(h-1) + n(h-2)$
 $\ge 2n(h-2)$
 $\ge 2 \cdot 2^{(h-2)/2}$
 $= 2^{h/2}$

Degree-balanced trees

(2, 3)-tree

search tree where all leaves have the same depth and internal nodes have degree 2 or 3

Theorem

A (2, 3)-tree with n nodes has height $\Theta(\log n)$.

Red-black Trees

Another height-balanced search tree

Red-black trees

Red-black tree

binary search tree where each node has a color attribute which is either red or black

Red-black properties

- Every node is either red or black.
- The root is black.
- 3. Every leaf (NIL) is black.
- 4. If a node is red, then both its children are black. (Hence no two reds in a row on a simple path from the root to a leaf)
- 5. For each node, all paths from the node to descendant leaves contain the same number of black nodes.

Red-black trees: height

height of a node

number of edges on a longest path to a leaf

black-height of a node x

bh(x) is the number of black nodes (including NIL leaves) on the path from x to leaf, not counting x.

Red-black properties

- 1. Every node is either red or black.
- The root is black.
- 3. Every leaf (NIL) is black.
- 4. If a node is red, then both its children are black. (Hence no two reds in a row on a simple path from the root to a leaf)
- 5. For each node, all paths from the node to descendant leaves contain the same number of black nodes.

Red-black trees: implementation detail

It is useful to replace each NIL by a single sentinel T. nil which is always black. The root's parent is also the sentinel.

Red-black trees: implementation detail

It is useful to replace each NIL by a single sentinel T. nil which is always black. The root's parent is also the sentinel.

NIL will not (always) be drawn on the following slides

Red-black trees

Lemma

A red-black tree with n nodes has height $\leq 2 \log(n+1)$.

Proof

the subtree rooted at any node x contains at least $2^{bh(x)} - 1$ internal nodes

"smallest" subtree with black-height bh(x)

the complete tree has n internal nodes

$$\rightarrow 2^{bh(T.\text{root})} - 1 \le n$$

$$\rightarrow bh(T.root) \le \log(n+1)$$

height(T) = number of edges on a longest path to a leaf

$$\leq 2 \cdot bh(T.root)$$

$$\leq 2 \log(n+1)$$

Balanced binary search trees

Advantages of balanced binary search trees

over linked lists efficient search in $\Theta(\log n)$ time

over sorted arrays

efficient insertion and deletion in $\Theta(\log n)$ time

over hash tables

can find successor and predecessor efficiently in $\Theta(\log n)$ time