

Lecture - 11 on Data Structures

Threaded Trees

- Binary trees have a lot of wasted space: the leaf nodes each have 2 null pointers
- We can use these pointers to help us in inorder traversals
- We have the pointers reference the next node in an inorder traversal;
 called threads
- We need to know if a pointer is an actual link or a thread, so we keep a boolean for each pointer

Threaded Tree Example

- We start at the leftmost node in the tree, print it, and follow its right thread
- If we follow a thread to the right, we output the node and continue to its right
- If we follow a link to the right, we go to the leftmost node, print it, and continue

Start at leftmost node, print it

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

Threaded Tree Modification

- We're still wasting pointers, since half of our leafs' pointers are still null
- We can add threads to the previous node in an inorder traversal as well, which we can use to traverse the tree backwards or even to do postorder traversals

Threaded Tree Modification

Binary Search Trees

FIGURE 7-1 Binary Search Tree

Binary search trees (Con..)

Binary Search Tree (Con..)

A Binary Search Tree is a binary tree with the following Basic properties:

- All items in the left subtree are less than the root.
- All items in the right subtree are greater or equal to the root.
- Each subtree is itself a binary search tree.

Binary search trees (Con..)

 If we want to find out whether a given object is present in a binary search tree:

- Suppose the item is the number 39.
 Beginning at the root of the tree, we see that 39 is greater than 21.
- If 39 is in the tree, it must be in the right hand tree with respect to the root node.
- We see that 40 is greater than 39, so we turn to the left hand tree with respect to 40.
- We eventually establish that 40 is not in the tree.

Figure 1. Inserting a new node into a BST

Searching and inserting in Binary search trees

A BST after nodes with values of 20, 50, 90, 150, 175, and 200 have been added

Inserting a new key in a BST

How to insert a new key?

The same procedure used for search also applies: Determine the location by searching. Search will fail. Insert new key where the search failed.

Example:

Building a BST

Build a BST from a sequence of nodes read one a time

Example: Inserting C A B L M (in this order!)

1) Insert C

 \bigcirc

2) Insert A

Building a BST

Building a BST

Is there a unique BST for letters A B C L M?

NO! Different input sequences result in different trees

Inserting: ABCLM

A B C L M

Inserting: CABLM

Sorting with a BST

Given a BST can you output its keys in sorted order?

Visit keys with Inorder:

- visit left
- print root
- visit right

How can you find the minimum? How can you find the maximum?

Example:

Inorder visit prints:

ABCLM

Preorder Traversal

FIGURE 7-4 Example of a Binary Search Tree

23 18 12 20 44 35 52

Postorder Traversal

FIGURE 7-4 Example of a Binary Search Tree

12 20 18 35 52 44 23

Inorder Traversal

FIGURE 7-4 Example of a Binary Search Tree

12 18 20 23 35 44 52

Inorder traversal of a binary search tree produces a sequenced list

Right-Node-Left Traversal

FIGURE 7-4 Example of a Binary Search Tree

52 44 35 23 20 18 12

Right-node-left traversal of a binary search tree produces a

descending sequence

Deletion in binary search tree

Consider the tree:

The following cases of deletions are possible:

- Delete a note with no children, for example 1. This only requires the appropriate link in the parent node to be made null.
- Delete a node which has only one child, for example 15. In this case, we must set the corresponding child link of the parent's parent to point to the only child of the node being deleted.
- 3. Delete a node with two children, for example 3. The delete method is based on the following consideration: in-order traversal of the resulting tree (after delete operation) must yield an ordered list. To ensure this, the following steps are carried out:
 - Step 1: Replace 3 with the node with the next largest datum, i.e. 7.
 - Step 2: Make the left link of 11 point to the right child of 7 (which is null here).
 - <u>Step 3</u>: Copy the links from the node containing **3** to the node containing **7**, and make the parent node of **3** point to **7**.

Deleting from a BST

To delete node with key x first you need to **search** for it. Once found, apply one of the following three cases

CASE A: x is a leaf

Deleting from a BST cont.

Case B: x is interior with only one subtree

Deleting from a BST cont.

Case C: x is interior with two subtrees

BST property maintained

Deleting from a BST cont.

Case C cont: ... or you can also do it like this

q < x < r

- \Rightarrow Q is smaller than the smaller element in Z
- \Rightarrow R is larger than the largest element in W

Deletion From Binary Search Trees

- There are three possible cases to consider:
 - Deleting a leaf (node with no children): Deleting a leaf is easy, as we can simply remove it from the tree.

Deletion From Binary Search Trees

· Deleting 14 we obtain

Deletion From Binary Search Trees

 Deleting a node with one child: Delete it and replace it with its child.

Deletion From Binary Search Trees

We obtain

Deletion From Binary Search Trees

- Deleting a node with two children: Call the node to be deleted "N". Do not delete N. Instead, choose either its in-order successor node or its in-order predecessor node, "R". Replace the value of N with the value of R, then delete R. (Note: R itself has up to one child.)
- As with all binary trees, a node's in-order successor is the left-most child of its right subtree, and a node's inorder predecessor is the right-most child of its left subtree.
 - In either case, this node will have zero or one children.
 - Delete it according to one of the two simpler cases above.

Deletion From Binary Search Trees

If we want to delete 44

Binary Search Trees

Insertions and Deletions in Binary Search Trees

