National University of Computer & Emerging Sciences

Trees – Binary Search Trees

Deleting a Node

- To delete a <u>leaf</u> node is easy
 - a) Find its parent
 - b) Set the child pointer that links to it to NULL
 - c) Free the node's memory

Example Deletion (Leaf)

Delete (25)

How to delete a node if it has child nodes?

We want to delete the node, but <u>preserve the sub-trees</u> that the node links to.

There are 2 possible situations to be faced when deleting a non leaf

node -

1) The node has one child.

2) The node has two children.

Example: Node to be removed has one child...

Remove 18

The problem is not as easily solved if the node has two children.

Binary Search Tree – a simpler method

Find a position in the <u>right subtree</u> to attach the <u>left subtree</u>. Attach the node's <u>right subtree</u> to the <u>parent.</u>

Find the leftmost node in right sub-tree Attach the left sub-tree to that position

Attach node's right subtree to parent, Delete

Now the code – for the iterative version

But before that, some review

Pointers review

Pointer to Pointer and reference to Pointer?

```
int g_One=1;
 int g_One=1;
void func(int* plnt);
 void func(int*& rpInt);
int main()
 int main()
 int nvar=2:
 int nvar=2:
 int* pvar=&nvar;
 int* pvar=&nvar;
 func(pvar);
 func(pvar);
 std::cout<<*pvar<<std::endl;
 std::cout<<*pvar<<std::endl;
 return 0;
 return 0;
void func(int* plnt)
 void func(int*& rpInt)
 pInt=&g_One;
 rpInt=&g_One;
```

Now the code - to delete a node from the IntBinaryTree, call the public member remove. The argument passed to the function is the value of the node you want to delete.

Note: The value may not exist in the tree so we need to find the node that contains the value to delete.

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


```
void IntBinaryTree::remove(int num)
{
 deleteNode(num, root);
}
```

The remove member function calls the deleteNode member function. It passes the value of the node to delete, and the root pointer.

The deleteNode member function is shown below -

Notice the declaration of the nodePtr parameter:

```
TreeNode *&nodePtr;
```

nodePtr is not simply a pointer to a TreeNode structure, but a *reference* to a pointer to a TreeNode structure. <u>Any action performed on nodePtr is actually performed on the argument passed into nodePtr</u>

The reason for doing this is explained shortly.

The *deleteNode* function uses an if/else statement.


```
if(num < nodePtr->value)
  deleteNode(num, nodePtr->left);
```

The above statement compares the parameter num with the value member of the node that nodePtr point to.

If num is <u>less</u>, the value being searched for will appear somewhere in the nodePtr's <u>left</u> subtree (if it appears at all).

So recall the deleteNode function <u>recursively</u>, with num as the first argument, and nodePtr->left as the second argument.

If num is not less than nodePtr->value, then the following else if statement is executed.

```
else if(num > nodePtr->value)
  deleteNode(num, nodePtr->right);
```


If num is <u>greater</u> than nodePtr->value, then the <u>value</u> being searched for will appear somewhere in nodePtr's <u>right</u> subtree (if it appears in the tree at all).

If num is <u>equal</u> to nodePtr->value, then neither of the if statements above will find a true condition.

So, nodePtr points to the <u>node to be deleted</u>, and the trailing else will be executed.

else makeDeletion(nodePtr);

The makeDeletion function actually **deletes** the <u>node</u> from the tree and **reattaches** the deleted node's sub trees.

It must have access to the actual pointer in the tree to the node that is being deleted (not just a copy of the pointer).

This is why the *nodePtr* parameter in the deleteNode function is a reference. It must pass to makeDeletion, the actual pointer, to the node to be deleted.


```
else if (nodePtr->left == NULL) // case for one (right) child
 tempNodePtr = nodePtr;
 nodePtr = nodePtr->right; // Reattach the right child
 delete tempNodePtr;
else // case for two children.
 nodePtr
 // Move one node to the right.
 tempNodePtr = nodePtr->right;
 // Go to the extreme left node.
 while (tempNodePtr->left)
 tempNodePtr = tempNodePtr->left;
 // Reattach the left subtree.
 tempNodePtr->left = nodePtr->left;
 30
 tempNodePtr = nodePtr;
 // Reattach the right subtree.
 nodePtr = nodePtr->right;
 delete tempNodePtr;
```


Program

```
// This program builds a binary tree with 5 nodes.
// The DeleteNode function is used to remove two
// of them.
#include <iostream.h>
#include "IntBinaryTree.h"
void main(void)
 IntBinaryTree tree;
 cout << "Inserting nodes.\n";</pre>
 tree.insertNode(5);
 tree.insertNode(8);
 tree.insertNode(3);
 tree.insertNode(12);
 tree.insertNode(9);
 cout << "Here are the values in the tree:\n";
 tree.showNodesInOrder();
```


```
cout << "Deleting 8...\n";
 tree.remove(8);
 cout << "Deleting 12...\n";
 tree.remove(12);
 cout << "Now, here are the nodes:\n";
 tree.showNodesInOrder();
Program Output
Inserting nodes.
Here are the values in the tree:
3
5
8
9
12
Deleting 8...
Deleting 12...
Now, here are the nodes:
3
5
9
```


Trees Traversal

- Inorder
 - (Left) Root (Right)
- Preorder
 - Root (Left) (Right)
- Postorder
 - (Left) (Right) Root

Trees Traversal

$$(A*B)+(C*D+E)$$

$$+*AB + *CDE$$

$$AB*CD*E++$$

The IntBinaryTree class can *display* all the <u>values</u> in the tree using <u>all</u> 3 of these algorithms.

The algorithms are initiated by the following inline public member functions -

Each of these public member functions calls a *recursive* private member function, and passes the root pointer as argument.

The code for these recursive functions is simple © -


```
void IntBinaryTree::displayInOrder(TreeNode *nodePtr)
 if (nodePtr)
 displayInOrder(nodePtr->left);
 cout << nodePtr->value << endl;</pre>
 displayInOrder(nodePtr->right);
void IntBinaryTree::displayPreOrder(TreeNode *nodePtr)
 if (nodePtr)
 cout << nodePtr->value << endl;
 displayPreOrder(nodePtr->left);
 displayPreOrder(nodePtr->right);
```

```
void IntBinaryTree::displayPostOrder(TreeNode *nodePtr)
{
 if (nodePtr)
 {
 displayPostOrder(nodePtr->left);
 displayPostOrder(nodePtr->right);
 cout << nodePtr->value << endl;
 }
}</pre>
```


Program

```
// This program builds a binary tree with 5 nodes.
// The nodes are displayed with inorder, preorder,
// and postorder algorithms.
#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);
```


```
cout << "Inorder traversal:\n";
 tree.showNodesInOrder();
 cout << "\nPreorder traversal:\n";</pre>
 tree.showNodesPreOrder();
 cout << "\nPostorder traversal:\n":
 tree.showNodesPostOrder();
 // Move one node the right.
 tempNodePtr = nodePtr->right;
Program Output
 // Go to the end left node.
 while (tempNodePtr->left)
Inserting nodes.
 tempNodePtr = tempNodePtr->left;
Inorder traversal:
3
 // Reattach the left subtree.
5
 tempNodePtr->left = nodePtr->left;
 tempNodePtr = nodePtr;
8
 // Reattach the right subtree.
12
 nodePtr = nodePtr->right;
```


delete tempNodePtr;

Preorder traversal: 5

Postorder traversal:

