Binary Search Trees

Binary Search Trees

- View today as data structures that can support dynamic set operations.
 - Search, Minimum, Maximum, Predecessor,
 Successor, Insert, and Delete.
- Can be used to build
 - Dictionaries.
 - Priority Queues.
- Basic operations take time proportional to the height of the tree -O(h).

Definition Of Binary Search Tree

- A binary tree.
- Each node has a (key, value) pair.
- For every node x, all keys in the left subtree of x are smaller than (\leq) that in x.
- For every node x, all keys in the right subtree of x are greater than (\geq) that in x.

BST – Representation

- Represented by a linked data structure of nodes.
- root(T) points to the root of tree T.
- Each node contains fields:
 - -key
 - *left* pointer to left child
 - right pointer to right child

Example Binary Search Tree

Only keys are shown.

<u>Inorder-Tree-Walk (x)</u>

- 1. if $x \neq NIL$
- 2. **then** Inorder-Tree-Walk(left[x])
- 3. print key[x]
- 4. Inorder-Tree-Walk(right[x])

6

- What will be the output of inorder traversal?
- How can you characterize the output?
- How long does the traversal take?

- What will be the output of inorder traversal?
- How can you characterize the output?
- How long does the traversal take? O(n)
- Does it imply that sorting can be done in O(n) time?

- What will be the output of inorder traversal?
- How can you characterize the output?
- How long does the traversal take? O(n)
- Does it imply that sorting can be done in O(n) time?
 - No. Why?

Querying a Binary Search Tree

- All dynamic-set search operations can be supported in O(h) time.
- $h = \Theta(\lg n)$ for a balanced binary tree (and for an average tree built by adding nodes in random order.)
- $h = \Theta(n)$ for an unbalanced tree that resembles a linear chain of n nodes in the worst case.

Question: When can such a BST be constructed?

Tree Search

Tree-Search(x, k)// search for key k

- 1. **if** x = NIL or k = key[x]
- 2. **then** return x
- 3. **if** k < key[x]
- 4. **then** return Tree-Search(left[x], k)
- 5. **else** return Tree-Search(right[x], k)

Running time: O(h)

Iterative Tree Search

Iterative-Tree-Search(x, k)

- 1. while $x \neq NIL$ and $k \neq key[x]$
- 2. **do if** k < key[x]
- 3. then $x \leftarrow left[x]$
- 4. **else** $x \leftarrow right[x]$
- 5. return x

The iterative tree search is more efficient on most computers. The recursive tree search is more straightforward.

Finding Min & Max

- ◆The binary-search-tree property guarantees that:
 - » The minimum is located at the left-most node.
 - » The maximum is located at the right-most node.

Tree-Minimum(*x*)

1. while $left[x] \neq NIL$

- 2. **do** $x \leftarrow left[x]$
- 3. return x

$\underline{\text{Tree-Maximum}(x)}$

- 1. while $right[x] \neq NIL$
- 2. **do** $x \leftarrow right[x]$
- 3. return x

Q: How long do they take?

Predecessor and Successor

• Successor of node x is the node y such that key[y] is the smallest key greater than key[x].

The successor of the largest key is NIL.

Search consists of two cases.

Case 1: If x has a non-empty right subtree, then x's successor is the minimum in the right subtree of x.

Predecessor and Successor

Case 2: If node *x* has an empty right subtree, then:

• As long as we move to the left up the tree (move up through right children), we are visiting smaller keys.

• x's successor y is the node that x is the predecessor of (x is the maximum in y's left subtree).

• In other words, x's successor y, is the lowest ancestor of x whose left child is also an ancestor of x.

Pseudo-code for Successor

$\underline{\text{Tree-Successor}(x)}$

- **if** $right[x] \neq NIL$
- 2. **then** return Tree-Minimum(right[x])
- 3. $y \leftarrow p[x]$
- 4. while $y \neq NIL$ and x = right[y]
- 5. $\operatorname{do} x \leftarrow y$
- 6. $y \leftarrow p[y]$
- 7. return y

Running time: O(h)

Practice problem: Write pseudo code for finding predecessor of a node.

BST Insertion

- Ensure BST property after insertion.
- Insertion is easier than deletion.
- Like search: search for the key to be inserted and attach it to the appropriate parent.

BST Insertion

- Ensure BST property after insertion.
- Insertion is easier than deletion.
- Like search: search for the key to be inserted and attach it to the appropriate parent.


```
Tree-Insert(T, z)
 y \leftarrow \text{NIL}
 x \leftarrow root[T]
 while x \neq NIL
 do y \leftarrow x
5.
 if key[z] < key[x]
 then x \leftarrow left[x]
 else x \leftarrow right[x]
 p[z] \leftarrow y
 if y = NIL
 then root[t] \leftarrow z
10.
11.
 else if key[z] < key[y]
12.
 then left[y] \leftarrow z
13.
 else right[y] \leftarrow z
```

The Operation Insert()

The Operation Insert ()

Insert a pair whose key is 7.

The Operation Insert()

Insert a pair whose key is 18.

The Operation Insert()

Complexity of Insert() is O(height).

Remove (T, x)

if x has no children (leaf) lack case 0 then remove x if x has one child (degree 1) ♦ case 1 then make p[x] point to child if x has two children (degree 2) \diamond case 2 then swap x with max(x[left]) or min(x[right])Thus reduces to case 0 or case 1.

Remove From A Leaf

Remove a leaf element. key = 7

Remove From A Leaf (contd.)

Remove a leaf element. key = 35

Remove from a degree 1 node. key = 40

Remove From A Degree 1 Node (contd.)

Remove from a degree 1 node. key = 15

Remove from a degree 2 node. key = 10

Replace with largest key in left subtree (or smallest in right subtree).

Replace with largest key in left subtree (or smallest in right subtree).

Replace with largest key in left subtree (or smallest in right subtree).

Largest key must be in a leaf or degree 1 node.

Another Remove From A Degree 2 Node

Remove from a degree 2 node. key = 20

Replace with largest in left subtree.

Replace with largest in left subtree.

Replace with largest in left subtree.

Complexity is O(height).

Initialize

- Sort n elements.
 - Initialize search tree.
 - Output in inorder (O(n)).
- Initialize must take O(n log n) time, because it isn't possible to sort faster than O(n log n).

Balanced Search Trees

- Height balanced.
 - ✓ AVL (Adelson-Velsky and Landis) trees
 - ✓ Red-black trees
- Degree Balanced.
 - \checkmark 2-3 trees
 - \checkmark 2-3-4 trees
 - ✓B-trees
 - ✓ Red-black trees