Data Structure and Algorithm (CS-102)

Dr. Manmath Narayan Sahoo Dept. of CSE, NIT Rourkela

Binary Expression Tree

(Application of Binary Tree)

It is a special kind of binary tree in which:

- 1. Each leaf node contains a single operand
- 2. Each nonleaf node contains a single binary operator
- 3. The left and right subtrees of an operator node represent subexpressions that must be evaluated before applying the operator at the root of the subtree.

A Four-Level Binary Expression

Levels Indicate Precedence

- The levels of the nodes in the tree indicate their relative precedence of evaluation (we do not need parentheses to indicate precedence).
- Operations at higher levels of the tree are evaluated later than those below them.

• The operation at the root is always the last operation performed.

A Binary Expression Tree

What value does it have?

$$(4+2)*3=18$$

Easy to generate the infix, prefix, postfix expressions (how?)

Infix: ((8-5)*((4+2)/3))

Prefix: *-85/+423

Postfix: 85-42+3/*

Binary Search Tree (BST)

Suppose T is a binary tree

- Then T is called binary search tree if each node N of T has the following property
 - The value at N is greater than every value in the left sub-tree of N and is less than every value in the right sub-tree of N

for any node y in this subtree for any node z in this subtree key(y) < key(x)

key(z) > key(x)

Binary Search Trees

A binary search tree

Not a binary search tree

Searching and Inserting in BST

Algorithm to find the location of ITEM in the BST T or insert ITEM as a new node in its appropriate place in the tree

- [a] Compare ITEM with the root node N of the tree
 - (i) If ITEM < N, proceed to the left child of N
 - (ii) If ITEM > N, proceed to the right child of N

Searching and Inserting in BST

- [b] Repeat Step (a) until one of the following occurs
 - (i) We meet a node N such that ITEM = N. In this case search is successful
 - (ii) We meet an empty sub-tree, which indicates that search is unsuccessful and we insert ITEM in place of empty subtree

Searching BST

- If we are searching for 15, then we are done.
- If we are searching for a key < 15, then we should search in the left subtree.
- If we are searching for a key > 15, then we should search in the right subtree.

Example: Search for 9 ...

Search for 9:

- 1. compare 9:15(the root), go to left subtree;
- 2. compare 9:6, go to right subtree;
- compare 9:7, go to right subtree;
- compare 9:13, go to left subtree;
- compare 9:9, found it!

Insert 40, 60, 50, 33, 55, 11 into an empty BST

Insert 40, 60, 50, 33, 55, 11 into an empty BST

5. ITEM = 55

6. ITEM = 11

Locating an ITEM

A binary search tree T is in memory and an ITEM of information is given. This procedure finds the location **LOC** of **ITEM** in T and also the location of the parent **PAR** of ITEM.

Locating an ITEM

Three special cases:

[1] LOC == NULL and PAR == NULL, tree is empty

[2] LOC ≠ NULL and PAR == NULL, ITEM is the root of T

[3] LOC == NULL and PAR ≠ NULL, ITEM is not in T and can be added to T as child of the node N with location PAR.

FIND(INFO, LEFT, RIGHT, ROOT, ITEM, LOC, PAR)

```
[1] [Tree empty?]
 If ROOT == NULL, then
 Set LOC = NULL, PAR = NULL,
 Exit
[2] [ITEM at root ?]
 If ROOT \rightarrow INFO == ITEM, then
 Set LOC = ROOT, PAR = NULL, Exit
[3] [Initialize pointer PTR and SAVE]
 If ITEM < ROOT→INFO then
 Set PTR = ROOT \rightarrow LEFT, SAVE = ROOT
 Else
 Set PTR = ROOT→RIGHT, SAVE =ROOT
```

- [4] Repeat Step 5 and 6 while PTR ≠ NULL
- [5] [ITEM Found?]

If ITEM == PTR→INFO, then Set LOC = PTR, PAR = SAVE, Exit

- [6] If ITEM < PTR→INFO, then
 Set SAVE = PTR, PTR = PTR→LEFT
 Else
 Set SAVE = PTR, PTR = PTR→RIGHT
- [7] [Search Unsuccessful]
 Set LOC = NULL, PAR = SAVE
- [8] Exit

A binary search Tree T is in memory and an ITEM of information is given. Algorithm to find the location LOC of ITEM in T or adds ITEM as a new node in T at location LOC.

- [1] Call FIND(INFO, LEFT,RIGHT,ROOT,ITEM,LOC,PAR)
- [2] If $LOC \neq NULL$, then Exit
- [3] [Copy the ITEM into the node NEW]
 - (a) Create a node NEW
 - (b) $NEW \rightarrow INFO = ITEM$
 - (c) Set LOC = NEW,

 NEW→LEFT = NULL,

 NEW→RIGHT = NULL

```
[4] [Add ITEM to tree]

If PAR = NULL

Set ROOT = NEW

Else
```

If ITEM < PAR \rightarrow INFO, then Set PAR \rightarrow LEFT = NEW

Else

Set $PAR \rightarrow RIGHT = NEW$

[5] Exit

Binary Search Tree

Insert Algorithm

- If value we want to insert < key of current node, we have to go to the left subtree
- Otherwise we have to go to the right subtree
- If the current node is empty (not existing) create a node with the value we are inserting and place it here.

Binary Search Tree

For example, inserting '15' into the BST?

Deletion from BST

T is a binary tree. Delete an ITEM from the tree T

Deleting a node N from tree depends primarily on the number of children of node N

There are three cases in deletion

Case 1. N has no children. N is deleted from the T by replacing the location of N in the parent node of N by null pointer

Case 2. N has exactly one child. N is deleted from the T by simply replacing the location of N in the parent node of N by the location of the only child of N

Case 2.

Case 3. N has two children. Let S(N) denote the inorder successor of N. Then N is deleted from the T by first deleting S(N) from T and then replacing node N in T by the node S(N)

Case 3.

Types of Binary Trees

- Degenerate only one child
- Balanced mostly two children
- Complete always two children

Degenerate binary tree

Balanced binary tree

Complete binary tree

Binary Trees Properties

- Degenerate
 - Height = O(n) for n nodes
 - Similar to linear list

Degenerate binary tree

- Balanced
 - Height = O(log(n))
 for n nodes
 - Useful for searches

Balanced binary tree