Algorithms and Data Structures

Binary Trees

Robert Horvick www.pluralsight.com

Outline

- Tree overview
- Binary Tree
 - Binary Search Tree
- Add and Remove
- Searching
- Traversals
 - Pre-Order
 - □ In-Order
 - Post-Order

What is a Tree?

Binary Tree

- Hierarchy of Data
- A Root Node
- 0-2 Children
- Left Child
- Right Child
- Each child is itself a tree
 - Left Child
 - Right Child

Binary Search Tree

- Sorted Hierarchy of Data
- A Root Node
- Left Child
 - Less than parent
- Right Child
 - Greater than parent
- All children follow the same rules

Adding Data

- Recursive Algorithm
- Case 1: Empty Tree
 - Becomes the root node
- Case 2: Smaller Value
 - Recursively Add to Left
- Case 3: Larger Value
 - Recursively Add to Right
- Equal Values?
 - Treat as larger value

Searching

Find(Node current, Data value) {

```
if (current == null) {
 return null;
}
if (current.Value == value) {
 return current;
}
if (value < current.Value) {
 return Find(current.Left, value);
}
return Find(current.Right, value);</pre>
```


- Find(Root, 3)
- Find(Root, 5)
- Find(Root, 8)

Remove

- Find the node to be deleted
 - If the node does not exist, exit
- Leaf (terminal) node
 - Remove parent's pointer to deleted node
- Non-Leaf node
 - Find the child to replace the deleted node
 - Three scenarios

Remove (Case 1)

- Removed node has no right child.
 - Left child replaces removed
- Remove(8)
 - Find Node to remove
 - Has no right child
 - Promote left child

Remove (Case 1)

- Removed node has no right child.
 - Left child replaces removed
- Remove(8)
 - Find Node to remove
 - Has no right child
 - Promote left child

Remove (Case 2)

Removed right child has no left

Right child replaces removed

- Find Node to remove
- Node right has no left
- Promote right child

Remove (Case 2)

Removed right child has no left

Right child replaces removed

- □ Find Node to remove
- Node right has no left
- Promote right child

Remove (Case 3)

Removed right child has left child

Right child's left-most child replaces removed

- □ Find Node to remove
- Node right has left
- Find right's left-most child
- Promote left-most child

Remove (Case 3)

Removed right child has left child

Right child's left-most child replaces removed

- □ Find Node to remove
- Node right has left
- Find right's left-most child
- Promote left-most child

Remove (Case 3)

Removed right child has left child

Right child's left-most child replaces removed

- □ Find Node to remove
- Node right has left
- Find right's left-most child
- Promote left-most child

Tree Traversals

- Enumerate nodes in a well-defined order
- Basic algorithm
 - Process node
 - Visit Left
 - Visit Right
- What varies is the order
- Three Common Orders
 - Pre-Order
 - In-Order
 - Post-Order

Pre-Order Traversal

```
Visit(Node current) {
 if ( current == null ) {
 return;
 }
 Process(current.Value);
 Visit(current.Left);
 Visit(current.Right);
}
```


In-Order Traversal

```
Visit(Node current) {
 if ( current == null ) {
 return;
 }
 Visit(current.Left);
 Process(current.Value);
 Visit(current.Right);
}
```


Post-Order Traversal

```
Visit(Node current) {
 if ( current == null ) {
 return;
 }
 Visit(current.Left);
 Visit(current.Right);
 Process(current.Value);
}
```


2

Summary

- Binary Search Tree
 - Smaller values on left
 - Larger values on right
- Add and Remove
- Searching
- Traversals
 - Pre-Order
 - In-Order
 - Post-Order

