

FIFTH EDITION

Chapter 8 Binary Search Trees

Jake's Pizza Shop

A Tree Has a Root Node

Leaf Nodes have No Children

A Tree Has Leaves

Level One

Level Two

A Subtree

Another Subtree

Binary Tree

A binary tree is a structure in which:

Each node can have at most two children, and in which a unique path exists from the root to every other node.

The two children of a node are called the **left** child and the right child, if they exist.

A Binary Tree

How many leaf nodes?

How many descendants of Q?

How many ancestors of K?

Implementing a Binary Tree with Pointers and Dynamic Data

Node Terminology for a Tree Node

A Binary Search Tree (BST) is . . .

A special kind of binary tree in which:

- 1. Each node contains a distinct data value,
- 2. The key values in the tree can be compared using "greater than" and "less than", and
- 3. The key value of each node in the tree is less than every key value in its right subtree, and greater than every key value in its left subtree.

Shape of a binary search tree . . .

Depends on its key values and their order of insertion.

Insert the elements 'J' 'E' 'F' 'T' 'A' in that order.

The first value to be inserted is put into the root node.

'J'

1----4--- (E11-4-4) - BOT

Thereafter, each value to be inserted begins by comparing itself to the value in the root node, moving left it is less, or moving right if it is greater. This continues at each level until it can be inserted as a new leaf.

Inserting 'F' into the BST

Begin by comparing 'F' to the value in the root node, moving left it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

Inserting 'T' into the BST

Begin by comparing 'T' to the value in the root node, moving left it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

Inserting 'A' into the BST

Begin by comparing 'A' to the value in the root node, moving left it is less, or moving right if it is greater. This continues until it can be inserted as a leaf.

is obtained by inserting
the elements 'A' 'E' 'F' 'J' 'T' in that order?

'A'

obtained by inserting the elements 'A' 'E' 'F' 'J' 'T' in that order.

Add nodes containing these values in this order:

'D' 'B' 'L' 'Q' 'S' 'V' 'Z'

Is 'F' in the binary search tree?

Class TreeType

```
// Assumptions: Relational operators overloaded
 class TreeType
public:
 // Constructor, destructor, copy constructor
 // Overloads assignment
 // Observer functions
 // Transformer functions
 // Iterator pair
 void Print(std::ofstream& outFile) const;
private:
 TreeNode* root;
 };
```

```
bool TreeType::IsFull() const
{
  NodeType* location;
  try
 location = new NodeType;
 delete location;
 return false;
  catch(std::bad_alloc exception)
 return true;
bool TreeType::IsEmpty() const
  return root == NULL;
```

CountNodes Version 1

```
if (Left(tree) is NULL) AND (Right(tree) is NULL) return 1
```

else

```
return CountNodes(Left(tree)) +
CountNodes(Right(tree)) + 1
```

What happens when Left(tree) is NULL?

CountNodes Version 2

```
if (Left(tree) is NULL) AND (Right(tree) is NULL)
  return 1
else if Left(tree) is NULL
  return CountNodes(Right(tree)) + 1
else if Right(tree) is NULL
  return CountNodes(Left(tree)) + 1
else return CountNodes(Left(tree)) +
  CountNodes(Right(tree)) + 1
```

What happens when the initial tree is NULL?

```
CountNodes Version 3
```

```
if tree is NULL
  return 0
else if (Left(tree) is NULL) AND (Right(tree) is NULL)
  return 1
else if Left(tree) is NULL
  return CountNodes(Right(tree)) + 1
else if Right(tree) is NULL
  return CountNodes(Left(tree)) + 1
else return CountNodes(Left(tree)) +
  CountNodes(Right(tree)) + 1
```

Can we simplify this algorithm?

CountNodes Version 4

```
if tree is NULL
  return 0
else
  return CountNodes(Left(tree)) +
 CountNodes(Right(tree)) + 1
```

Is that all there is?

```
// Implementation of Final Version
int CountNodes(TreeNode* tree); // Pototype
int TreeType::GetLength() const
// Class member function
  return CountNodes(root);
int CountNodes(TreeNode* tree)
// Recursive function that counts the nodes
  if (tree == NULL)
 return 0;
  else
 return CountNodes(tree->left) +
 CountNodes(tree->right) + 1;
```

Retrieval Operation

Retrieval Operation

```
void TreeType::GetItem(ItemType& item, bool& found)
  Retrieve(root, item, found);
void Retrieve(TreeNode* tree,
 ItemType& item, bool& found)
  if (tree == NULL)
 found = false:
  else if (item < tree->info)
 Retrieve(tree->left, item, found);
```


```
Retrieval Operation, cont.
```

```
else if (item > tree->info)
 Retrieve(tree->right, item, found);
else
{
 item = tree->info;
 found = true;
}
```


The Insert Operation

A new node is always inserted into its appropriate position in the tree as a leaf.

Insertions into a Binary Search Tree

The recursive Insert operation

The tree parameter is a pointer within the tree

Recursive Insert

```
void Insert(TreeNode*& tree, ItemType item)
{
  if (tree == NULL)
  {// Insertion place found.
 tree = new TreeNode;
 tree->right = NULL;
 tree->left = NULL;
 tree->info = item;
  else if (item < tree->info)
 Insert(tree->left, item);
  else
 Insert(tree->right, item);
```


Deleting a Leaf Node

Deleting a Node with One Child

Deleting a Node with Two Children

DeleteNode Algorithm

```
if (Left(tree) is NULL) AND (Right(tree) is NULL)
  Set tree to NULL
else if Left(tree) is NULL
  Set tree to Right(tree)
else if Right(tree) is NULL
  Set tree to Left(tree)
else
  Find predecessor
  Set Info(tree) to Info(predecessor)
  Delete predecessor
```

Code for DeleteNode

```
void DeleteNode(TreeNode*& tree)
  ItemType data;
  TreeNode* tempPtr;
  tempPtr = tree;
  if (tree->left == NULL) {
 tree = tree->right;
 delete tempPtr; }
  else if (tree->right == NULL) {
 tree = tree->left;
 delete tempPtr;}
  els{
 GetPredecessor(tree->left, data);
 tree->info = data;
 Delete(tree->left, data);}
```

Definition of Recursive Delete

Definition: Removes item from tree

Size: The number of nodes in the path from the

root to the node to be deleted.

Base Case: If item's key matches key in Info(tree),

delete node pointed to by tree.

General Case: If item < Info(tree),

Delete(Left(tree), item);

else

Delete(Right(tree), item).

Code for Recursive Delete

```
void Delete(TreeNode*& tree, ItemType
  item)
  if (item < tree->info)
 Delete(tree->left, item);
  else if (item > tree->info)
 Delete(tree->right, item);
  else
 DeleteNode(tree); // Node found
```

Code for GetPredecessor

```
void GetPredecessor(TreeNode* tree,
 ItemType& data)
 while (tree->right != NULL)
 tree = tree->right;
  data = tree->info;
Why is the code not recursive?
```

Printing all the Nodes in Order

Function Print

Function Print

Definition: Prints the items in the binary search

tree in order from smallest to largest.

Size: The number of nodes in the tree whose

root is tree

Base Case: If tree = NULL, do nothing.

General Case: Traverse the left subtree in order.

Then print Info(tree).

Then traverse the right subtree in order.

Code for Recursive InOrder Print

```
void PrintTree(TreeNode* tree,
 std::ofstream& outFile)
 if (tree != NULL)
  PrintTree(tree->left, outFile);
  outFile << tree->info;
  PrintTree(tree->right, outFile);
Is that all there is?
```

Destructor

```
void Destroy(TreeNode*& tree);
TreeType::~TreeType()
  Destroy(root);
void Destroy(TreeNode*& tree)
  if (tree != NULL)
 Destroy(tree->left);
 Destroy(tree->right);
 delete tree;
```

Algorithm for Copying a Tree

```
if (originalTree is NULL)
Set copy to NULL
else
Set Info(copy) to Info(
```

Set Info(copy) to Info(originalTree)

Set Left(copy) to Left(originalTree)

Set Right(copy) to Right(originalTree)

Code for CopyTree

```
void CopyTree(TreeNode*& copy,
 const TreeNode* originalTree)
  if (originalTree == NULL)
 copy = NULL;
  else
 copy = new TreeNode;
 copy->info = originalTree->info;
 CopyTree(copy->left, originalTree->left);
 CopyTree(copy->right, originalTree->right);
```

Inorder(tree)

if tree is not NULL

Inorder(Left(tree))

Visit Info(tree)

Inorder(Right(tree))

To print in alphabetical order

Postorder(tree)

if tree is not NULL

Postorder(Left(tree))

Postorder(Right(tree))

Visit Info(tree)

Visits leaves first (good for deletion)

Preorder(tree)

if tree is not NULL

Visit Info(tree)

Preorder(Left(tree))

Preorder(Right(tree))

Useful with binary trees (not binary search trees)

Three Tree Traversals

Inorder: BFGHPRSTWYZ
Preorder: PFBHGSRYTWZ
Postorder: BGHFRWTZYSP

Our Iteration Approach

- The client program passes the ResetTree and GetNextItem functions a parameter indicating which of the three traversals to use
- ResetTree generates a queues of node contents in the indicated order
- GetNextItem processes the node contents from the appropriate queue: inQue, preQue, postQue.

Code for ResetTree

```
void TreeType::ResetTree(OrderType order)
// Calls function to create a queue of the tree
// elements in the desired order.
  switch (order)
 case PRE ORDER : PreOrder(root, preQue);
 break;
 case IN ORDER : InOrder(root, inQue);
 break;
 case POST ORDER: PostOrder(root, postQue);
 break:
```

Code for GetNextItem

```
ItemType TreeType::GetNextItem(OrderType order,bool& finished)
  finished = false;
  switch (order)
 case PRE ORDER : preQue.Dequeue(item);
 if (preQue.IsEmpty())
 finished = true;
 break:
 : inQue.Dequeue(item);
 case IN ORDER
 if (inQue.IsEmpty())
 finished = true;
 break:
 POST ORDER: postQue.Dequeue(item);
 case
 if (postQue.IsEmpty())
 finished = true;
 break:
```

Iterative Versions

```
FindNode
Set nodePtr to tree
Set parentPtr to NULL
Set found to false
while more elements to search AND NOT found
  if item < Info(nodePtr)</pre>
 Set parentPtr to nodePtr
 Set nodePtr to Left(nodePtr)
  else if item > Info(nodePtr)
 Set parentPtr to nodePtr
 Set nodePtr to Right(nodePtr)
  else
 Set found to true
```


```
void FindNode(TreeNode* tree, ItemType item,
 TreeNode*& nodePtr, TreeNode*& parentPtr)
  nodePtr = tree;
  parentPtr = NULL;
 bool found = false;
  while (nodePtr != NULL && !found)
  { if (item < nodePtr->info)
 parentPtr = nodePtr;
 nodePtr = nodePtr->left;
 else if (item > nodePtr->info)
 parentPtr = nodePtr;
 Code for
 nodePtr = nodePtr->right;
 FindNode
 else found = true;
```


PutItem

Create a node to contain the new item. Find the insertion place.

Attach new node.

Find the insertion place FindNode(tree, item, nodePtr, parentPtr);

AttachNewNode

if item < Info(parentPtr)
 Set Left(parentPtr) to newNode
else</pre>

Set Right(parentPtr) to newNode

AttachNewNode(revised)

if parentPtr equals NULL

Set tree to newNode

else if item < Info(parentPtr)

Set Left(parentPtr) to newNode

else

Set Right(parentPtr) to newNode

Code for PutItem

```
void TreeType::PutItem(ItemType item)
  TreeNode* newNode;
  TreeNode* nodePtr;
  TreeNode* parentPtr;
  newNode = new TreeNode;
  newNode->info = item;
  newNode->left = NULL;
  newNode->right = NULL;
  FindNode(root, item, nodePtr, parentPtr);
  if (parentPtr == NULL)
 root = newNode;
  else if (item < parentPtr->info)
 parentPtr->left = newNode;
  else parentPtr->right = newNode;
```


Code for DeleteItem

```
void TreeType::DeleteItem(ItemType item)
  TreeNode* nodePtr;
  TreeNode* parentPtr;
  FindNode(root, item, nodePtr, parentPtr);
  if (nodePtr == root)
 DeleteNode(root);
  else
 if (parentPtr->left == nodePtr)
 DeleteNode(parentPtr->left);
 else DeleteNode(parentPtr->right);
```

PointersnodePtr and parentPtr Are External to the Tree

Pointer parentPtr is External to the Tree, but parentPtr-> left is an Actual Pointer in the Tree

With Array Representation


```
For any node tree.nodes[index]
  its left child is in tree.nodes[index*2 +
  1]
  right child is in tree.nodes[index*2 +
  2]
  its parent is in tree.nodes[(index -
  1)/2].
```

A Binary Tree and Its Array Representation

Definitions

Full Binary Tree: A binary tree in which all of the leaves are on the same level and every nonleaf node has two children

Definitions (cont.)

Complete Binary Tree: A binary tree that is either full or full through the next-to-last level, with the leaves on the last level as far to the left as possible

Examples of Different Types of Binary Trees

A Binary Search Tree Stored in an Array with Dummy Values

