

Lec 03 Binary Search Tree

Definition of Tree

- A tree is a set of linked nodes, such that there
 is one and only one path from a unique node
 (called the root node) to every other node in
 the tree.
- A path exists from node A to node B if one can follow a chain of pointers to travel from node A to node B.

Paths

Cycles

• There is no *cycle* (circle of pointers) in a tree.

 Any linked structure that has a cycle would have more than one path from the root node to another node.

Example of a Cycle

Cycle: $C \rightarrow D \rightarrow B \rightarrow E \rightarrow C$

Tree cannot have a cycle.

Example of a Tree

Example of a Tree (cont.)

Example of a Tree (cont.)

Binary Trees

• A *binary tree* is a tree in which each node can only have up to two children...

NOT a Binary Tree

Example of a Binary Tree

Levels

The *level* of a node is the number of edges in the path from the root node to this node

Full Binary Tree

In a *full binary tree*, each node has two children except for the nodes on the last level, which are leaf nodes

Complete Binary Trees

- A complete binary tree is a binary tree that is either
 - a full binary tree
 - -OR
 - a tree that would be a full binary tree but it is missing the rightmost nodes on the last level

NOT a Complete Binary Trees

Complete Binary Trees (cont.)

Complete Binary Trees (cont.) A full binary tree is also a complete binary tree. root B D M

Binary Search Trees

- A *binary search tree* is a binary tree that allows us to <u>search</u> for values that can be anywhere in the tree.
- Usually, we search for a certain key value, and once we find the node that contains it, we retrieve the rest of the info at that node.

Properties of Binary Search Trees

- A binary search tree does not have to be a complete binary tree.
- For any particular node,
 - the key in its left child (if any) is less than its key.
 - the key in its right child (if any) is greater than or equal to its key.
- (Left < Parent <= Right) or (Left <= Parent <
 Right)

Inserting Nodes Into a BST

root: NULL

BST starts off empty

Objects that need to be inserted (only key values are shown):

37, 2, 45, 48, 41, 29, 20, 30, 49, 7

Pseudocode

Algorithm *insertElement* (p, e) **Input**: *e* is the element to be inserted under vertex *p*, without rotation. if p is null else if (e < p)insertElement (leftChild (p), e) else insertElement (rightChild (p), e);

37, 2, 45, 48, 41, 29, 20, 30, 49, 7

2 < 37, so insert 2 on the left side of 37

45 > 37, so insert it at the right of 37

When comparing, we always start at the root node

48 > 37, so look to the right

48, 41, 29, 20, 30, 49, 7

This time, there is a node already to the right of the root node. We then compare 48 to this node

48 > 45, and 45 has no right child, so we insert 48 on the right of 45

48, 41, 29, 20, 30, 49, 7

, 29, 20, 30, 49, 7

29 > 2, right

29, 20, 30, 49, 7

20, 30, 49, 7

49, 7


```
Algorithm findElement (k, p)
Input: Find target k from vertex p and its
children.
 if p is null
 return NO_SUCH_KEY
  if k == p
 return p
  else if k < p
 return findElement (k, leftChild (p))
  else // k > p
 return findElement (k, rightChild (p))
```


Searching means to find or locate a specific element or node in a data structure. In Binary search tree, searching a node is easy because elements in BST are stored in a specific order.

The steps of searching a node in Binary Search tree are listed as follows:

- 1. First, compare the element to be searched with the root element of the tree.
- 2.If root is matched with the target element, then return the node's location.

- 3. If it is not matched, then check whether the item is less than the root element, if it is smaller than the root element, then move to the left subtree.
- 4. If it is larger than the root element, then move to the right subtree.
- 5. Repeat the above procedure recursively until the match is found.
- 6. If the element is not found or not present in the tree, then return NULL.

• In a binary search tree, we must delete a node from the tree by keeping in mind that the property of BST is not violated.

- To delete a node from BST, there are three possible situations occur –
 - The node to be deleted is the leaf node, or,
 - The node to be deleted has only one child, and,
 - The node to be deleted has two children

- When the node to be deleted is the leaf node It is the simplest case to delete a node in BST.
- Here, we have to replace the leaf node with NULL and simply free the allocated space.

When the node to be deleted is the leaf node It is the simplest case to delete a node in BST. Here, we have to replace the leaf node with NULL and simply free the allocated space.

The node to be deleted has only one child- delete 79

The node to be deleted has two children---- delete 79

Time Complexities

Operations	Best case time complexity	Average case time complexity	Worst case time complexity
Insertion	O(log n)	O(log n)	O(n)
Deletion	O(log n)	O(log n)	O(n)
Search	O(log n)	O(log n)	O(n)

Time Complexities

Operations	Space complexity
Insertion	O(n)
Deletion	O(n)
Search	O(n)