Struktur Data dan Algoritma

Binary Search Tree

Suryana Setiawan, Ruli Manurung & Ade Azurat

(acknowledgments: Denny)

Fasilkom UI

Tujuan

- Memahami sifat dari Binary Search Tree (BST)
- Memahami operasi-operasi pada BST
- Memahami kelebihan dan kekurangan dari BST

Outline

- Properties of Binary Search Tree (BST)
- Operation
 - Insert
 - find
 - remove

Properties of Binary Search Tree

- Untuk setiap node X pada tree, nilai elemen pada subtree sebelah kiri selalu lebih kecil dari elemen node X dan nilai elemen pada subtree sebelah kanan selalu lebih besar dari elemen node X.
- Jadi object elemen harus comparable.

Binary Search Tree

Binary Search Tree

Binary Search Tree

Basic Operations

- insert
- findMin and findMax
- remove
- cetak terurut

Print InOrder

```
class BinaryNode {
void printInOrder( )
 if( left != null )
 // Left
 left.printInOrder();
 // Node
 System.out.println( element );
 if( right != null )
 // Right
 right.printInOrder();
class BinaryTree {
public void printInOrder( )
 if( root != null )
 root.printInOrder();
```

Insertion

SUR - HMM - AA

 Penyisipan sebuah elemen baru dalam binary search tree, elemen tersebut pasti akan menjadi leaf

Insertion: algorithm

- Menambah elemen X pada binary search tree:
 - mulai dari root.
 - Jika X lebih kecil dari root, maka X harus diletakkan pada sub-tree sebelah kiri.
 - jika X lebih besar dari root, then X harus diletakkan pada sub-tree sebelah kanan.
- Ingat bahwa: sebuah sub tree adalah juga sebuah tree. Maka, proses penambahan elemen pada sub tree adalah sama dengan penambahan pada seluruh tree. (melalui root tadi)
 - Apa hubungannya?
 - permasalahan ini cocok diselesaikan secara rekurg

Insertion

```
BinaryNode insert(int x, BinaryNode t)
 if (t == null) {
 t = new BinaryNode (x, null, null);
 } else if (x < t.element) {</pre>
 t.left = insert (x, t.left);
 } else if (x > t.element) {
 t.right = insert (x, t.right);
 } else {
 throw new DuplicateItem("exception");
 return t;
```

FindMin

- Mencari node yang memiliki nilai terkecil.
- Algorithm:
 - ke kiri terus sampai buntu....:)
- Code:

```
BinaryNode findMin (BinaryNode t)
{
 if (t == null) throw exception;

 while (t.left != null) {
 t = t.left;
 }
 return t;
}
```

FindMax

- Mencari node yang memiliki nilai terbesar
- Algorithm?
- Code?

Find

 Diberikan sebuah nilai yang harus dicari dalam sebuah BST. Jika ada elemen tersebut, return node tersebut. Jika tidak ada, return

null.

Algorithm?

SUR - HMM - AA

Code?

Remove

- Kasus 1: jika node adalah leaf (tidak punya anak), langsung saja dihapus.
- Kasus 2: jika node punya satu anak: node parent menjadikan anak dari node yang dihapus (cucu) sebagian anaknya. (mem-bypass node yang dihapus).
- Kasus 3: jika node punya dua anak.....

Remove

Removing 6

After 6 removed

Remove (lanj.)

- Bagaimana bila node punya dua anak?
 - 1. Hapus isi node (tanpa mendelete node)
 - 2. Gantikan posisinya dengan:
 - Succesor Inorder node terkecil dari sub tree kanan, dilanjutkan dengan melakukan removeMin di subtree kanan.

[Alternatif: dengan kaidah Predecesor Inorder,

- 2. Gantikan posisinya dengan:
 - Predecesor Inorder, node <u>terbesar</u> dari s<u>ub</u> tree kiri, dilanjutkan dengan melakukan removeMax di <u>subtree kiri</u>.]

Removing 2 (Sucessor Inorder)

Removing 2 (Sucessor Inorder)

Removing 2 (Sucessor Inorder)

After 2 deleted

Removing Root

removeMin

```
BinaryNode removeMin(BinaryNode t)
{
 if (t == null) throw exception;
 if (t.left != null) {
 t.left = removeMin (t.left);
 } else {
 t = t.right;
 return t;
```


Remove


```
BinaryNode remove(int x, BinaryNode t) {
 if (t == null) throw exception;
 if (x < t.element) {</pre>
 t.left = remove(x, t.left);
 } else if (x > t.element) {
 t.right = remove(x, t.right);
 } else if (t.left != null && t.right != null) {
 t.element = findMin(t.right).element;
 t.right = removeMin(t.right);
 } else {
 t = (t.left != null) ? t.left : t.right;
 return t;
```

removeMax

code?

Find k-th element

Find k-th element

```
BinaryNode findKth(int k, BinaryNode t)
 if (t == null) throw exception;
 int leftSize = (t.left != null) ?
 t.left.size : 0;
 if (k <= leftSize ) {</pre>
 return findKth (k, t.left);
 } else if (k == leftSize + 1) {
 return t;
 } else {
 return findKth ( k - leftSize - 1, t.right);
```

Analysis

- Running time:
 - insert?
 - Find min?
 - remove?
 - Find?
- Worst case: O(n)

Rangkuman

- Binary Search Tree menjamin urutan elemen pada tree.
- Tiap node harus comparable
- Semua operasi membutuhkan O(log n) average case, saat tree relatif balance.
- Semua operasi membutuhkan O(n) worst case, tinggi dari tree sama dengan jumlah node.

Selanjutnya:

- Sejauh ini struktur Binary Search terbentuk dengan asumsi data cukup acak sehingga seluruh bagian tree akan cukup terisi.
- Benarkah asumsi tersebut?
- Jika tidak benar, maka akan terbentuk tree yang "tidak balance" yang berakibat tidak tercapainya performance O(log n)
- Solusi?
- Dalam kuliah yad akan dibahas struktur binary tree dengan kemampuan autobalancing -> AVL tree

