CPSC 221: Data Structures Lecture #5 Branching Out

Steve Wolfman 2014W1

1

Today's Outline

- · Binary Trees
- · Dictionary ADT
- · Binary Search Trees
- Deletion
- · Some troubling questions


2


Binary Trees

- · Binary tree is either
 - empty (NULL for us), or
 - a datum, a left subtree, and a right subtree
- Properties
 - max # of leaves:
 - max # of nodes:
- Representation:

Data

left right pointer pointer


Today's Outline


- Binary Trees
- · Dictionary ADT
- · Binary Search Trees
- Deletion
- Some troubling questions

What We Can Do So Far

- Stack
 - Push
 - Pop
- Queue - Enqueue
 - Dequeue
- List
 - Insert
 - RemoveFind
- · Priority Queue
 - Insert
 - DeleteMin

What's wrong with Lists?


A Modest Few Uses

- · Arrays and "Associative" Arrays
- Sets
- · Dictionaries
- · Router tables
- · Page tables
- · Symbol tables
- C++ Structures

so close!

9

11

Desiderata


- · Fast insertion
 - runtime:
- · Fast searching
 - runtime:
- · Fast deletion
 - runtime:


10


Naïve Implementations insert find delete Linked list Unsorted array


Today's Outline


- Binary Trees
- · Dictionary ADT
- · Binary Search Trees
- Deletion
- Some troubling questions


Digression: Value vs. Reference Parameters

- Value parameters (Object foo)
 - copies parameter
 - no side effects
- Reference parameters (Object & foo)
 - shares parameter
 - can affect actual value
 - use when the value needs to be changed
- Const reference parameters (const Object & foo)
 - shares parameter
 - cannot affect actual value
 - use when the value is too big for copying in pass-by-value

BuildTree for BSTs

- Suppose the data 1, 2, 3, 4, 5, 6, 7, 8, 9 is inserted into an initially empty BST:
 - in order
 - in reverse order
 - median first, then left median, right median, etc.

21

Analysis of BuildTree


- Worst case: O(n2) as we've seen
- Average case assuming all orderings equally likely turns out to be O(n lg n).

22

Bonus: FindMin/FindMax

• Find minimum

• Find maximum


Double Bonus: Successor

Find the next larger node in this node's subtree.


Node *\$ succ(Node *\$ root) {
 if (root->right == NULL)
 return root->right;
 else
 return min(root->right);
}


Node *\$ min(Node *\$ root) {
 if (root->left == NULL) return root;
 else return min(root->left);
}


More Double Bonus: Predecessor Find the next smaller node in this node's subtree. Node *& pred(Node *& root) { if (root->left = NULL) return root->left; else return max(root->left); } Node *& max(Node *& root) { if (root->right == NULL) return root; else return max(root->right); }


Today's Outline


- Some Tree Review (here for reference, not discussed)
- · Binary Trees
- · Dictionary ADT
- · Binary Search Trees
- Deletion
- Some troubling questions


Today's Outline

- Some Tree Review (here for reference, not discussed)
- Binary Trees
- Dictionary ADT
- Binary Search Trees
- Deletion
- · Some troubling questions

Thinking about Binary Search Trees

- Observations
 - Each operation views two new elements at a time
 - Elements (even siblings) may be scattered in memory
 - Binary search trees are fast if they're shallow
- · Realities
 - For large data sets, disk accesses dominate runtime
 - Some deep and some shallow BSTs exist for any data

One more piece of bad news: what happens to a balanced tree after *many* insertions/deletions?

Solutions?

- · Reduce disk accesses?
- · Keep BSTs shallow?

To Do

• Continue readings on website!

38

31

Coming Up

Spawns parallel task. Since we have only one classroom, one of

- cilk_spawn Parallelism and Concurrency

 one classroom, one of these goes first!
- ${\tt cilk_spawn}$ Self-balancing Binary Search Trees
- cilk spawn Priority Queues
- cilk_spawn Sorting (most likely!)
- Huge Search Tree Data Structure
- cilk_join
- · cilk_join
- · cilk_join
- cilk_join