A Binary Search Tree Implementation

Cont.

```
// Adds newEntry to the nonempty subtree rooted at rootNode.
private T addEntry(BinaryNode<T> rootNode, T newEntry)
assert rootNode != null;
T result = null;
int comparison = newEntry.compareTo(rootNode.getData());
if (comparison == 0)
 result = rootNode.getData();
 rootNode.setData(newEntry);
else if (comparison < 0)</pre>
 if (rootNode.hasLeftChild()) result = addEntry(rootNode.getLeftChild(), newEntry);
 else rootNode.setLeftChild(new BinaryNode<>(newEntry));
else
 assert comparison > 0;
 if (rootNode.hasRightChild()) result = addEntry(rootNode.getRightChild(), newEntry);
 else rootNode.setRightChild(new BinaryNode<>(newEntry));
} // end if
return result;
 // end addEntry
```


```
// Adds newEntry to the nonempty subtree rooted at rootNode.
private T addEntry(BinaryNode<T> rootNode, T newEntry)
 public T add(T newEntry)
assert rootNode != null;
T result = null;
 T result = null:
int comparison = newEntry.compareTo(rootNode.getDat
 if (isEmpty())
if (comparison == 0)
 setRootNode(new BinaryNode<>(newEntry));
 else
 result = rootNode.getData();
 result = addEntry(getRootNode(), newEntry);
 rootNode.setData(newEntry);
 return result;
else if (comparison < 0)
 } // end add
  if (rootNode.hasLeftChild()) result = addEntry(rootNode.getLeftChild(), newEntry);
 else rootNode.setLeftChild(new BinaryNode<>(newEntry));
else
 assert comparison > 0;
 if (rootNode.hasRightChild()) result = addEntry(rootNode.getRightChild(), newEntry);
 else rootNode.setRightChild(new BinaryNode<>(newEntry));
 } // end if
return result;
 // end addEntry
```

Removing an Entry

 Removing an entry, if found, is somewhat more involved than adding an entry, as the required logic depends upon how many children belong to the node containing the entry.

- We have three possibilities:
 - 1. The node has no children it is a leaf
 - 2. The node has one child
 - 3. The node has two children

1. Removing an Entry whose Node is a Leaf

Removing a leaf node N from its parent node P when N is (a) a left child; (b) a right child.

2. Removing an Entry whose Node has One Child

2. Removing an Entry whose Node has One Child (cont.)

3. Removing an Entry whose Node has Two Children

3. Removing an Entry whose Node has Two Children (cont.)

... $\mathbf{a} < \mathbf{e} < \mathbf{b}$... An inorder traversal of the tree would visit these entries in this same order. Thus, \mathbf{a} is called the inorder predecessor of \mathbf{e} , and \mathbf{b} is the inorder successor of \mathbf{e} .

Node N and its subtrees: (a) the entry **a** is immediately before the entry **e**, and **b** is immediately after **e**; (b) after deleting the node that contained **a** and replacing **e** with **a**.

3. Removing an **Entry** whose **Node** has **Two Children**: Locating the entry **a**

3. Removing an Entry whose Node has Two Children (cont.)

Algorithm Remove the entry e from a node N that has two children

Find the rightmost node R in N's left subtree Replace the entry in node N with the entry that is in node R Delete node R

Algorithm Remove the entry e from a node N that has two children

Find the leftmost node L in N's right subtree Replace the entry in node N with the entry that is in node L Delete node L

Example: (a) A binary search tree; (b) after removing *Chad*; (c) after removing *Sean*; (d) after removing *Kathy*.

Example: (a) A binary search tree; (b) after removing *Chad*; (c) after removing *Sean*; (d) after removing *Kathy*.

Example: (a) A binary search tree; (b) after removing *Chad*; (c) after removing *Sean*; (d) after removing *Kathy*.

Removing an **Entry** in the **Root**

(a) Two possible configurations of a root that has one child; (b) after removing the root.

The method remove

```
public T remove(T entry)
{
 ReturnObject oldEntry = new ReturnObject(null);
 BinaryNode<T> newRoot = removeEntry(getRootNode(), entry, oldEntry);
 setRootNode(newRoot);

 return oldEntry.get();
} // end remove
```

```
private class ReturnObject
private T item;
 private ReturnObject(T entry)
 item = entry;
 } // end constructor
 public T get()
 return item;
 } // end get
 public void set(T entry)
 item = entry;
 } // end set
} // end ReturnObject
```

```
private BinaryNode<T> removeEntry(BinaryNode<T> rootNode, T entry, ReturnObject oldEntry)
if (rootNode != null)
 T rootData = rootNode.getData();
  int comparison = entry.compareTo(rootData);
 if (comparison == 0)
  oldEntry.set(rootData);
 rootNode = removeFromRoot(rootNode);
 else if (comparison < 0)</pre>
 BinaryNode<T> leftChild = rootNode.getLeftChild();
 BinaryNode<T> subtreeRoot = removeEntry(leftChild, entry, oldEntry);
 rootNode.setLeftChild(subtreeRoot);
 else
 BinaryNode<T> rightChild = rootNode.getRightChild();
  rootNode.setRightChild(removeEntry(rightChild, entry, oldEntry));
 } // end if
 -} // end if
return rootNode;
 // end removeEntry
```

The method removeFromRoot

```
private BinaryNode<T> removeFromRoot(BinaryNode<T> rootNode)
if (rootNode.hasLeftChild() && rootNode.hasRightChild())
 BinaryNode<T> leftSubtreeRoot = rootNode.getLeftChild();
 BinaryNode<T> largestNode = findLargest(leftSubtreeRoot);
 rootNode.setData(largestNode.getData());
 rootNode.setLeftChild(removeLargest(leftSubtreeRoot));
else if (rootNode.hasRightChild())
 rootNode = rootNode.getRightChild();
else
 rootNode = rootNode.getLeftChild();
return rootNode;
  // end removeEntry
```

The methods findLargest and removeLargest

```
private BinaryNode<T> findLargest(BinaryNode<T> rootNode)
{
  if (rootNode.hasRightChild())
 rootNode = findLargest(rootNode.getRightChild());

  return rootNode;
} // end findLargest
```

```
private BinaryNode<T> removeLargest(BinaryNode<T> rootNode)
{
  if (rootNode.hasRightChild())
  {
 BinaryNode<T> rightChild = rootNode.getRightChild();
 rightChild = removeLargest(rightChild);
 rootNode.setRightChild(rightChild);
} else
 rootNode = rootNode.getLeftChild();

return rootNode;
} // end removeLargest
```

The Efficiency of Operations

- Each of the operations **add**, **remove**, and **getEntry** requires a search that begins at the root of the tree.
 - For a tree of height h, these operations are O(h).
- The tallest tree has height n if it contains n nodes. In fact, this tree looks like a linked chain, and searching it is like search a linked chain. It is an O(n) operation. Thus, **add**, **remove**, and **getEntry** operations for this tree are also O(n).
- The balance is important.
 - Height balanced ...
- The order in which nodes are added affects the shape of the tree.
 - If you add entries into an initially empty binary search tree, do not add them in sorted order.
 - For example, assume you are given data as follows: *Brett, Brittany, Doug, Jared, Jim, Megan, Whitney*.

References

• F. M. Carrano & T. M. Henry, "Data Structures and Abstractions with Java", 4th Ed., 2015. Pearson Education, Inc.