

C++ Plus Data Structures

Nell Dale
David Teague
Chapter 8
Binary Search Trees

Jake's Pizza Shop

A Tree Has a Root Node

Leaf nodes have no children

A Tree Has Levels

Level One

Level Two

What is the Height of a tree?

A Subtree

LEFT SUBTREE OF ROOT NODE

Another Subtree

Binary Tree

A binary tree is a structure in which:

[1]Each node can have at most two children, and [2] in which a unique path exists from the root to every other node.

The two children of a node are called the left child and the right child, if they exist.

Binary Tree? If not, why?

A Binary Tree

- Height?

Level & Balance

- The max, number of nodes that a N level tree can have?
- Relation between the search time and the number of level.
- Max. number of nodes that each level can have.

How many leaf nodes?

How many descendants of Q?

E, T, K

How many ancestors of K?

T, Q, V

Implementing a Binary Tree with Pointers and Dynamic Data

Each node contains two pointers


```
class TreeType
public:
 TreeType();
 // constructor
~TreeType();
 // destructor
 TreeType(const TreeType& originalTree); //
 CODY
  constructor
 void operator=(const TreeType& originalTree);
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void ResetTree(OrderType order);
 int LengthIs() const;
 void Retrieveltem(ItemType& item, bool& found) const;
```

```
// TreeType 계속
 void InsertItem(ItemType item);
 void DeleteItem(ItemType item);
 void GetNextItem (ItemType& item, OrderType order,
 bool& finished);
  void Print(std::ofstream& outFile) const;
private:
  TreeNode* root;
};
struct TreeNode
 ItemType info;
 TreeNode* left;
 TreeNode* right;
};
```

TreeType<char> CharBST;

A Binary Search Tree (BST) is . . .

A special kind of binary tree in which:

- 1. Each node contains a distinct data value,
- 2. The key values in the tree can be compared using "greater than" and "less than", and
- 3. The key value of each node in the tree is less than every key value in its right subtree, and greater than every key value in its left subtree.

Subtree of a binary tree

Left Tree < Right Tree

Shape of a binary search tree . . .

Depends on its key values and their order of insertion.

Insert the elements 'J' 'E' 'F' 'T' 'A' in that order.

The first value to be inserted is put into the root node.

ʻJ'

Inserting 'E' into the BST

Thereafter, each value to be inserted begins by comparing itself to the value in the root node, moving left it is less, or moving right if it is greater. This continues at each level until it can be inserted as a new leaf.

Inserting 'F' into the BST

Begin by comparing 'F' to the value in the root node, moving left if it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

Inserting 'T' into the BST

Begin by comparing 'T' to the value in the root node, moving left it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

Inserting 'A' into the BST

Begin by comparing 'A' to the value in the root node, moving left it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

What binary search tree . . .

is obtained by inserting the elements 'A' 'E' 'F' 'J' 'T' in that order?

'A'

Binary search tree . . .

obtained by inserting the elements 'A' 'E' 'F' 'J' 'T' in that order.

Another binary search tree

Add nodes containing these values in this order:

'D' 'B' 'L' 'Q' 'S' 'V' 'Z'

Insert 'D'

Insert 'B'

Insert 'L'

Insert 'Q' 'S' 'V' 'Z'


```
Template<class ItemType>
class TreeType
public:
 // constructor
 TreeType();
~TreeType();
 // destructor
 TreeType(const TreeType<itemType>& originalTree); // copy
  constructor
 void operator=(const TreeType<itemType>& originalTree);
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void ResetTree(OrderType order);
 int Lengthls() const;
 void Retrieveltem(ItemType& item, bool& found) const;
 void InsertItem(ItemType item);
 void DeleteItem(ItemType item);
```

```
// TreeType 계속
 void GetNextItem (ItemType& item, OrderType
 order, bool& finished);
 void Print(std::ofstream& outFile) const;
private:
  TreeNode<itemType>* root;
  QueType<itemType> preQue;
  QueType<itemType> inQue;
  QueType<itemType> postQue;
};
Template<class ItemType>
struct TreeNode
 ItemType info;
 TreeNode* left;
 TreeNode* right;
```

```
bool TreeType::IsFull() const
// Returns true if there is no room for another item
// on the free store; false otherwise.
 TreeNode* location;
 try
 location = new TreeNode;
 delete location;
  return false;
 catch(std::bad_alloc exception)
  return true;
bool TreeType::IsEmpty() const
// Returns true if the tree is empty; false otherwise.
 return root == NULL;
```

The Function LengthIs


```
CountNodes Version 4

if tree is NULL
 return 0

else
 return CountNodes(Left(tree)) + CountNodes(Right(tree)) + 1
```

Definition: Count the Number of nodes in tree

Size: Number of nodes in tree

Base Case: If tree is NULL, return 0

General ,,: Return CountNodes(Left(tree))+CountNodes(Right(tree))+1

```
CountNodes Version 3

if tree is NULL
 return 0

if(Left(tree) is NULL) AND (Right(tree) is NULL)
 return 1

else if Left(tree) is NULL
 return CountNodes(Right(tree)) + 1


else if Right(tree) is NULL
 return CountNodes(Left(tree)) + 1

else return CountNodes(Left(tree)) + CountNodes(Right(tree)) + 1
```

Function LengthIs()

```
int CountNodes(TreeNode* tree);
int TreeType::Lengthls() const
// Calls recursive function CountNodes to count the
// nodes in the tree.
 return CountNodes(root);
int CountNodes(TreeNode* tree)
// Post: returns the number of nodes in the tree.
 if (tree == NULL)
  return 0;
 else
  return CountNodes(tree->left) + CountNodes(tree->right) + 1;
```

Retrieve Operation

- -Retrieve 18
- -Retrieve 21

Function Retrieve(tree, item,found)

Base Case:

- -If item's key matches key in Info(tree), item is set to Info(tree) and found is true
- -If tree==NULL, found is false

General Case:

If item's key is less than key in Info(tree), Retrieve(Left(tree), item, found);

Else Retrieve(Right(tree),item, found)


```
template< class ItemType >
void TreeType<ItemType> :: RetrieveItem ( ItemType& item,
 bool& found)
 Retrieve (root, item, found);
template< class ItemType >
void Retrieve (TreeNode<ItemType>* ptr, ItemType& item,
 bool& found)
 if (ptr == NULL)
 found = false;
 else if (item < ptr->info)
 // GO LEFT
 Retrieve(ptr->left, item, found);
 // GO RIGHT
 else if (item > ptr->info)
 Retrieve(ptr->right, item, found);
 else
 item = ptr->info;
 found = true;
```

Summary of Insertion Operation

- Recursive Operation
 - If current pointer==NUL, then insert.
 - Else If Key > current key, move to right subtree
 - Else If Key < current key, move to left subtree
 - Else (Key==current key), end with a error message.

The Function InsertItem


```
template< class ItemType >
void TreeType<ItemType> :: InsertItem ( ItemType item )
 Insert (root, item);
template< class ItemType >
void Insert ( TreeNode<ItemType>*& ptr, ItemType item )
 if (ptr == NULL)
 // INSERT item HERE AS LEAF
 ptr = new TreeNode<ItemType> ;
 ptr->right = NULL ;
 ptr->left = NULL;
 ptr->info = item;
 // GO LEFT
 else if (item < ptr->info)
 Insert( ptr->left , item ) ;
 else if (item > ptr->info)
 // GO RIGHT
 Insert( ptr->right , item ) ;
 45
```

The Function DeleteItem

Base Case:

If item's key matches key in Info(tree), delete node

General Case:

If item<Info(tree),
Delete(Left(tree),item);</pre>

Else Delete(Right(tree),item);

46

Function Delete


```
void Deleete(TreeNode*& tree, ItemType item);
void TreeType::DeleteItem(ItemType item)
// Calls the recursive function Delete to delete item from tree.
 Delete(root. item);
void Delete(TreeNode*& tree, ItemType item)
// Deletes item from tree
// Post: item is not in tree
 if (item < tree->info)
 Delete(tree->left, item); // Look in left subtree.
 else if (item > tree ->info)
 Delete(tree->right, item); // Look in right subtree.
 else
 DeleteNode(tree); // Node found; call DeleteNode.
```

Function DeleteNode()

```
void GetPredecessor(TreeNode* tree, ItemType data);
void DeleteNode(TreeNode*& tree)
{
 ItemType data;
 TreeNode* tempPtr;
  tempPtr = tree;
  if(tree->left == NULL)
 tree = tree->right;
 delete tempPtr; }
 else if (tree->right == NULL)
 tree = tree->left;
 delete tempPtr; }
 else
 GetPredecessor(tree->left, data);
 tree->info = data;
 Delete(tree->left, data);//Delete predecessor node.
```

```
void GetPredecessor (TreeNode* tree, ItemType&
  data)
// Sets data to the info member of the rightmost
// node in tree.
  while(tree->right != NULL)
 tree = tree->right;
  data = tree->info;
```

Inorder Traversal: A E H J M T Y

50

// INORDER TRAVERSAL

```
template< class ItemType >
void TreeType<ItemType> :: PrintTree ( ofstream& outFile ) const
 Print (root, outFile);
template< class ItemType >
void Print( TreeNode<ItemType>* ptr, std::ofstream& outFile )
 if (ptr!= NULL)
 Print( ptr->left , outFile ); // Print left subtree
 outFile << ptr->info;
 Print( ptr->right, outFile );  // Print right subtree
```


Preorder Traversal: JEAHTMY

Print left subtree second

Print right subtree last

Postorder Traversal: A H E M Y T J

Print left subtree first

Print right subtree second

```
template< class ItemType >
TreeType<ItemType> :: ~TreeType ( )
 // DESTRUCTOR
 Destroy (root);
template< class | ItemType >
void Destroy ( TreeNode<ItemType>* ptr )
// Post: All nodes of the tree pointed to by ptr are deallocated.
 if (ptr != NULL)
 Destroy (ptr->left);
 Destroy (ptr->right);
 delete ptr;
```

```
template< class ItemType >
Void TreeType<ItemType> :: ResetTree (OrderType order )
  switch (order) {
 case PRE_ORDER: PreOrder(root, preQue); break;
 case IN_ORDER: InOrder(root, inQue); break;
 case POST_ORDER: PostOrder(root, postQue); break;
template< class ItemType >
void GetNextItem (ItemType& item, OrderType order, bool& finished)
 finished = false;
 switch (order) {
 case PRE_ORDER: preQue.Dequeue(item);
 if (preQue.lsEmpty()) finished=True;
 break:
 case IN ORDER:
 inQue.Dequeue(item);
 if (inQue.lsEmpty()) finished=True;
 break;
 case POST_ORDER: postQue.Dequeue(item);
 if (postQue.lsEmpty()) finished=True;
 break;
```