بِسْمِ ٱللهِ ٱلرَّحْمَٰنِ ٱلرَّحِيمِ

In the name of Allah, Most Gracious, Most Merciful

CSE 4303 Data Structure

Topic: Binary Search Tree

BINARY SEARCH TREES (BST)

A binary search tree, also known as an ordered binary tree, is a variant of binary trees in which the nodes are arranged in an order.

- The left sub-tree of a node N contains values that are less than N's value.
- The right sub-tree of a node N contains values that are greater than N's value.
- Both the left and the right binary trees also satisfy these properties and, thus, are binary search trees.

Since the nodes in a binary search tree are ordered, the time needed to search an element in the tree is greatly reduced.

WHY DO WE NEED BST

Binary Search on sorted Array:

- Time complexity $O(\log(n))$.
- Insertion of new element?
 - Need to sort again
- Deletion of element?
 - Need to sort again

Binary Search Tree:

- Average time complexity O(log(n)).
- Insertion of new element?
 - Still O(log(n))
- Deletion of element?
 - Still O(log(n))

Worst Case? O(n)

Some Uses

- BSTs are used for indexing and multi-level indexing.
- They are also helpful to implement various searching algorithms.
- It is helpful in maintaining a sorted stream of data.
- TreeMap and TreeSet data structures are internally implemented using self-balancing **BSTs**
- BSTs are widely used in dictionary problems

OPERATIONS ON BST

- Searching an element
- Inserting a new element
- Deleting an element
- Deleting the entire tree
- Determining the height of the tree
- Finding the largest element
- Finding the smallest element
- Traversals (Pre-Order, In-Order, Post-Order)

SEARCHING IN BST

Figure 10.6 Searching a node with value 67 in the given binary search tree

```
searchElement (TREE, VAL)
Step 1: IF TREE -> DATA = VAL OR TREE = NULL
 Return TREE
 ELSE
 IF VAL < TREE -> DATA
 Return searchElement(TREE -> LEFT, VAL)
 ELSE
 Return searchElement(TREE -> RIGHT, VAL)
 [END OF IF]
 [END OF IF]
Step 2: END
```


INSERTION IN BST

Figure 10.10 Inserting nodes with values 12 and 55 in the given binary search tree

Case 1: Deleting a Node that has No Children

Case 2: Deleting a Node with One Child

Case 3: Deleting a Node with Two Children

Figure 10.13 Deleting node 56 from the given binary search tree

The Pseudocode


```
Delete (TREE, VAL)
Step 1: IF TREE = NULL
 Write "VAL not found in the tree"
 ELSE IF VAL < TREE -> DATA
 Delete(TREE->LEFT, VAL)
 ELSE IF VAL > TREE -> DATA
 Delete(TREE -> RIGHT, VAL)
 ELSE IF TREE -> LEFT AND TREE -> RIGHT
 SET TEMP = findLargestNode(TREE -> LEFT)
 SET TREE -> DATA = TEMP -> DATA
 Delete(TREE -> LEFT, TEMP -> DATA)
 FLSE
 SFT TEMP = TREE
 IF TREE -> LEFT = NULL AND TREE -> RIGHT = NULL
 SET TREE = NULL
 ELSE IF TREE -> LEFT != NULL
 SET TREE = TREE -> LEFT
 FLSE
 SET TREE = TREE -> RIGHT
 [END OF IF]
 FREE TEMP
 [END OF IF]
Step 2: END
```


DELETION OF ENTIRE BST

LARGEST ELEMENT OF BST

SMALLEST ELEMENT OF BST

DISADVANTAGES OF BST

Worst Case Scenario:

- Searching: O(n)
- Insertion: O(n)
- Deletion: O(n)
- Height: n

(a) Left skewed, and (b) right skewed binary search trees

Acknowledgements

Data Structures
Using
c
Reema Thareja

