

National University of Computer & Emerging Sciences

Trees – Binary Search Trees

- For every node, X, in the tree,
 - the values of all the keys in its left subtree are smaller than the key value of X,
 - the values of all the keys in its right subtree are larger than the key value of X.
 - Example
 - X > Y
 - X < Z

Binary search trees

Not a binary search tree. Why?

2,147,483,647 Nodes

Binary Search Tree Operations

There are many operations one can perform on a binary search tree.

- a) Creating a binary search tree
- b) Finding a node in a binary search tree
- c) Inserting a node into a binary search tree
- d) Deleting a node in a binary search tree.
- e) Traversing a binary search tree.

We will briefly cover all of these operations with their general algorithms, implementation, and examples.

Creating a Binary (Search) Tree

- We will use a simple <u>class</u> that implements a binary tree to store integer values.
- We create a class called IntBinaryTree.

The basic node of our binary tree has the following *struct* declaration.

```
struct TreeNode
 int value;
 TreeNode *left;
 TreeNode *right;
The class IntBinaryTree declaration is -
 IntBinaryTree.h
class IntBinaryTree
private:
 struct TreeNode
 int value;
 TreeNode *left;
 TreeNode *right;
 };
```


```
TreeNode *root;
 void destroySubTree(TreeNode *);
 void deleteNode(int, TreeNode *&);
 void makeDeletion(TreeNode *&);
 void displayInOrder(TreeNode *);
 void displayPreOrder(TreeNode *);
 void displayPostOrder(TreeNode *);
 public:
 IntBinaryTree()
 // Constructor
 { root = NULL; }
 ~IntBinaryTree()
 // Destructor
 { destroySubTree(root); }
 void insertNode(int);
 bool searchNode(int);
 void remove(int);
 void showNodesInOrder(void)
 displayInOrder(root); }
 void showNodesPreOrder()
 displayPreOrder(root); }
 void showNodesPostOrder()
 displayPostOrder(root); }
};
```


The *root* pointer is the pointer to the binary tree. This is similar to the *head* pointer in a linked list.

The *root* pointer will point to the <u>first</u> node in the tree, or to NULL (if the tree is empty).

It is initialized in the constructor.

The destructor calls *destroySubTree*, a private member function, that **recursively** <u>deletes</u> **all** the nodes in the tree.

Finding a node in a binary search tree

- Recall that a BST has the following key property (invariant):
 - Smaller values in left sub-tree
 - Larger values in right sub-tree
- To search a node, we use this property!

Example Binary Searches

Example Binary Searches

• Find (25)

Searching the Tree

The IntBinaryTree class has a public member function called searchNode, that returns <u>true</u> if a <u>value is found</u> in the tree, or <u>false</u> otherwise.

The function *starts* at the <u>root</u> node, and <u>traverses</u> the tree, until it <u>finds</u> the search value, or *runs out* of nodes.

```
bool IntBinaryTree::searchNode(int num)
 TreeNode *nodePtr = root:
 10 < 25, right
 while (nodePtr)
 if (nodePtr->value == num)
 30 > 25, left
 return true;
 else if (num < nodePtr->value)
 nodePtr = nodePtr->left;
 25 = 25, found
 else
 nodePtr = nodePtr->right;
 return false;
```

Inserting a node into a binary search tree

- The code to insert a new value in the tree is fairly straightforward.
- First, a new node is allocated, and its value member is initialized with the new value.

Binary Search Tree – Insertion

- Algorithm
 - 1. Perform search for value X
 - 2. Search will end at node Y (if X not in tree)
 - 3. If X < Y, insert new leaf X as new left subtree for Y
 - 4. If X > Y, insert new leaf X as new right subtree for Y
- Observations
 - Insertions may unbalance tree

Example Insertion

Insert (20)

10 < 20, right

30 > 20, left

25 > 20, left

Insert 20 on left

Note, we assume that our binary tree will store no duplicate values

```
void IntBinaryTree::insertNode(int num)
 TreeNode *newNode. // Pointer to a new node
 *nodePtr; // Pointer to traverse the tree
 // Create a new node
 newNode = new TreeNode;
 newNode->value = num;
 newNode->left = newNode->right = NULL;
 if (!root) // Is the tree empty?
 root = newNode;
 else
 nodePtr = root;
```


```
while (nodePtr != NULL)
 if (num < nodePtr->value)
 if (nodePtr->left)
 nodePtr = nodePtr->left;
 else
 nodePtr->left = newNode;
 break;
 else if (num > nodePtr->value)
 if (nodePtr->right)
 nodePtr = nodePtr->right;
 else
 nodePtr->right = newNode;
 break:
 else
 { cout << "Duplicate value found in tree.\n";</pre>
 break;
```


Program

```
// This program builds a binary tree with 5 nodes.
// The SearchNode function determines if the
// value 3 is in the tree.
#include <iostream.h>
#include "IntBinaryTree.h"
void main(void)
 IntBinaryTree tree;
 cout << "Inserting nodes.\n";
 tree.insertNode(5);
 tree.insertNode(8);
 tree.insertNode(3);
 tree.insertNode(12);
 tree.insertNode(9);
```


Program Output

Inserting nodes.

3 is found in the tree.

Program

Figure shows the structure of the binary tree built by the program.

Note: The <u>shape</u> of the tree is determined by the order in which the values are inserted. The root node in the diagram above holds the value 5 because that was the first value inserted.

