

BST Data Structure

Definitions, terminologies, notations, operations

- A data structure to represent sets whose elements are ordered by some linear order.
- Binary Search Tree (BST)
 - · A binary tree in which the nodes are labelled with the elements of the set.
 - Each node satisfies the binary search tree property:
 - All the elements stored in the left subtree of any node k are all lesser than the elements stored at k, and
 - All the elements stored in the right subtree of any node k are all greater than the elements stored at k.
 - The element stored in the left child of any node k is lesser than the element stored at k, and
 - The element stored in the right child of any node k is greater than the element stored at k.
- Operations: Member, Insert, Delete, DeleteMin All in O(h) time

Which of the following are BSTs?

• $BT(T_1) = 2305$

Represent {11, 6, 8, 19, 4, 10, 5, 17, 43, 49, 31} as a BST. Is it unique?

Represent {11, 6, 8, 19, 4, 10, 5, 17, 43, 49, 31} as a BST. Is it unique?

Traverse the BST

Delete(<31, 4, 11>, T)

