

Trees

Initially prepared by Dr. İlyas Çiçekli; improved by various Bilkent CS202 instructors.

What is a Tree?

- T is a **tree** if either
 - T has no nodes, or
 - T is of the form:

where r is a node and T_1 , T_2 , ..., T_k are trees.

Tree Terminology

Parent – The parent of node n is the node directly above in the tree.

Child – The child of node n is the node directly below in the tree.

• If node m is the parent of node n, node n is the child of node m.

Root – The only node in the tree with no parent.

Leaf – A node with no children.

Siblings – Nodes with a common parent.

Ancestor – An ancestor of node n is a node on the path from the root to n.

Descendant – A descendant of node n is a node on the path from n to a leaf.

Subtree – A subtree of node n is a tree that consists of a child (if any) of n and the child's descendants (a tree which is rooted by a child of node n)

A Tree – Example

- -Node A has 6 *children*: B, C, D, E, F, G.
- -B, C, H, I, P, Q, K, L, M, N are *leaves* in the tree above.
- -K, L, M are *siblings* since F is parent of all of them.

What is a Tree?

- The root of each sub-tree is said to be child of r, and r is the parent of each sub-tree's root.
- If a tree is a collection of N nodes, then it has N-1 edges. Why?
- A path from node n₁ to n_k is defined as a sequence of nodes n₁,n₂, ...,n_k such that n_i is parent of n_{i+1} (1 ≤ i < k)
 - There is a path from every node to itself.
 - There is exactly one path from the root to each node. Why?

non-circular

Level of a node

Level – The level of node n is the number of nodes on the path from root to node n.

Definition: *The level of node n in a tree T*

- If n is the root of T, the level of n is 1.
- If n is not the root of T, its level is 1 greater than the level of its parent.

Height of A Tree

Height – number of nodes on **longest path** from the root to any leaf.

- The height of a tree T in terms of the levels of its nodes is defined as:
 - If T is empty, its height is 0
 - If T is not empty, its height is equal to the maximum level of its nodes.
- Or, the height of a tree T can be defined as recursively as:
 - If T is empty, its height is 0.
 - If T is non-empty tree, then since T is of the form:

 $height(T) = 1 + max\{height(T_1), height(T_2), ..., height(T_k)\}$

Binary Tree

- A binary tree T is a set of nodes with the following properties:
 - The set can be empty.
 - Otherwise, the set is partitioned into three disjoint subsets:
 - a tree consists of a distinguished node r, called root, and
 - two possibly empty sets are binary tree, called left and right subtrees of r.
- T is a **binary tree** if either
 - T has no nodes, or
 - T is of the form:

where r is a node and T_1 and T_R are binary trees.

Binary Tree Terminology

Left Child – The left child of node n is a node directly below and to the left of node n in a binary tree.

Right Child – The right child of node n is a node directly below and to the right of node n in a binary tree.

Left Subtree – In a binary tree, the left subtree of node n is the left child (if any) of node n plus its descendants.

Right Subtree – In a binary tree, the right subtree of node n is the right child (if any) of node n plus its descendants.

Binary Tree -- Example

- A is the root.
- B is left child of A,C is right child of A.
- D doesn't have a right child.
- H doesn't have a left child.
- B, F, G and I are leaves.

Binary Tree – Representing Algebraic Expressions

Height of Binary Tree

- The height of a binary tree T can be defined as recursively as:
 - If T is empty, its height is 0.
 - If T is non-empty tree, then since T is of the form ...

... height of T is 1 greater than height of its root's taller subtree; ie.

height(T) =
$$1 + \max\{\text{height}(T_1), \text{height}(T_R)\}$$

Height of Binary Tree (cont.)

Binary trees with the same nodes but different heights

Number of Binary trees with Same # of Nodes

n=0 → empty tree

$$n=1 \rightarrow (1 \text{ tree})$$

$$n=2 \rightarrow (2 \text{ trees})$$

$$n=3 \Rightarrow$$
 (5 trees)

n is even
$$\rightarrow NumBT(N) = 2 \stackrel{(n-1)/2}{\circ} (NumBT(i)NumBT(n-i-1))$$

n is odd
$$\Rightarrow$$

$$NumBT(N) = 2 \mathop{\stackrel{((n-1)/2)-1}{\hat{\bigcirc}}} (NumBT(i)NumBT(n-i-1))$$

$$+ NumBT((n-1)/2)NumBT((n-1)/2)$$

CS202 - Fundamentals of Computer Science II

Full Binary Tree

- In a full binary tree of height h, all nodes that are at a level less than h
 have two children each.
- Each node in a full binary tree has left and right subtrees of the same height.
- Among binary trees of height h, a full binary tree has as many leaves as possible, and leaves all are at level h.
- A full binary tree has no missing nodes.
- Recursive definition of full binary tree:
 - If T is empty, T is a full binary tree of height 0.
 - If T is not empty and has height h>0, T is a full binary tree if its root's subtrees are both full binary trees of height h-1.

Full Binary Tree – Example

A full binary tree of height 3

Complete Binary Tree

- A complete binary tree of height h is a binary tree that is full down to level h-1, with level h filled in from left to right.
- A binary tree T of height h is complete if
 - 1. All nodes at level h-2 and above have two children each, and
 - 2. When a node at level h-1 has children, all nodes to its left at the same level have two children each, and
 - 3. When a node at level h-1 has one child, it is a left child.
 - last level filling the tree left to right
- A full binary tree is a complete binary tree.

Complete Binary Tree – Example

Balanced Binary Tree

 A binary tree is balanced (or height balanced), if the height of any node's right subtree and left subtree differ no more than 1.

A complete binary tree is a balanced tree. Why?

- Later, we look at other height balanced trees.
 - AVL trees
 - Red-Black trees,

Maximum and Minimum Heights of a Binary Tree

- Efficiency of most binary tree operations depends on tree height.
- E.g. maximum number of key comparisons for retrieval, deletion, and insertion operations for BSTs is the height of the tree.
- The maximum of height of a binary tree with n nodes is n. How?
 linear (chain)
- Each level of a minimum height tree, except the last level, must contain as many nodes as possible.
 - Should the tree be a Complete Binary Tree?

Maximum and Minimum Heights of a Binary Tree

A maximum-height binary tree with seven nodes

Some binary trees of height 3

Counting the nodes in a full binary tree of height h

Level	Number of nodes	
	this level	

at

Number of nodes at this and previous levels

$$1 = 2^{\circ}$$

$$2 = 2^{1}$$

$$4 = 2^2$$

$$8 = 2^3$$

$$15 = 2^4 - 1$$

 $1 = 2^1 - 1$

 $3 = 2^2 - 1$

 $7 = 2^3 - 1$

3

$$2^{h} - 1$$

Some Height Theorems

Theorem: A full binary tree of height h≥0 has 2^h-1 nodes.

• The maximum number of nodes that a binary tree of height h can have is 2^h-1.

 We cannot insert a new node into a full binary tree without increasing its height.

Some Height Theorems

Theorem 10-4: The minimum height of a binary tree with n nodes is $\lceil \log_2(n+1) \rceil$.

Proof: Let h be the smallest integer such that $n \le 2^h-1$. We can establish following facts:

Fact 1 - A binary tree whose height is $\leq h-1$ has < n nodes.

Otherwise h cannot be smallest integer in our assumption.

Fact 2 – There exists a complete binary tree of height h that has exactly n nodes.

- A full binary tree of height h-1 has 2^{h-1}-1 nodes.
- Since a binary tree of height h cannot have more than 2^h-1 nodes.
- At level h, we will reach n nodes.

Fact 3 – The minimum height of a binary tree with n nodes is the smallest integer h such that $n \le 2^h-1$.

So,
$$\rightarrow$$
 2^{h-1}-1 < n \leq 2^h-1

→
$$2^{h-1} < n+1 \le 2^h$$

$$\rightarrow$$
 h-1 < log₂(n+1) \leq h

Thus, \rightarrow h = $\lceil \log_2(n+1) \rceil$ is the minimum height of a binary tree with n nodes.

- UML Diagram for BinaryTree ADT
- What is an **ADT**?

```
Binary tree
root
left subtree
right subtree
createTree()
destroyBinaryTree()
isEmpty()
getRootData()
setRootData()
attachRight()
attachLeftSubtree()
attachRightSubtree()
detachLeftSubtree()
detachRightSubtree()
getLeftSubtree()
getRightSubtree()
preorderTraverse()
inorderTraverse()
postorderTraverse()
```

An Array-Based Implementation of Binary Trees

```
// maximum number of nodes
const int MAX NODES = 100;
typedef string TreeItemType;
class TreeNode {
 // node in the tree
private:
 TreeNode();
 TreeNode(const TreeItemType& nodeItem, int left, int right);
 // data portion
 TreeltemType item;
 // index to left child
 int leftChild;
 int rightChild;
 // index to right child
 // friend class - can access private parts
 friend class BinaryTree;
};
// An array of tree nodes
TreeNode[MAX NODES] tree;
int root;
int free;
```

An Array-Based Implementation (cont.)

- A free list keeps track of available nodes.
- To insert a new node into the tree, we first obtain an available node from the free list.
- When we delete a node from the tree, we have to place into the free list so that we can use it later.

(b)		tree		
	item	leftChild	rightChild	root
0	Jane	1	2	0
1	Bob	3	4	free
2	Tom	5	-1	6
3	Alan	-1	-1	
4	Ellen	-1	-1	
5	Nancy	-1	-1	
6	?	-1	7	
7	?	-1	8	
8	?	-1	9	
				Free list
		•		

An Array-Based Representation of a Complete Binary Tree

- If we know that our binary tree is a **complete binary tree**, we can use a simpler array-based representation for complete binary trees
 - without using leftChild, rightChild links
- We can number the nodes level by level, and left to right (starting from 0, the root will be 0). If a node is numbered as i, in the ith location of the array, tree[i], contains this node without links.
- Using these numbers we can find leftChild, rightChild, and parent of a node i.

The left child (if it exists) of node i is tree [2*i+1]

The right child (if it exists) of node i is tree [2*i+2]

The parent (if it exists) of node i is tree[(i-1)/2] integer division

An Array-Based Representation of a Complete Binary Tree (cont.)

Pointer-Based Implementation of Binary Trees

A Pointer-Based Implementation of a Binary Tree Node

```
typedef string TreeItemType;
class TreeNode { // node in the tree
private:
  TreeNode() {}
  TreeNode(const TreeItemType& nodeItem,
 TreeNode *left = NULL,
 TreeNode *right = NULL)
 :item(nodeItem),leftChildPtr(left),rightChildPtr(right) {}
  TreeltemType item; // data portion
  TreeNode *leftChildPtr; // pointer to left child
  TreeNode *rightChildPtr; // pointer to right child
  friend class BinaryTree;
```

Binary Tree – TreeException.h

```
class TreeException : public exception{
private:
  string msg;
public:
 virtual const char* what() const throw()
 return msg.c_str();
 TreeException(const string & message =""):
 exception(), msg(message) {};
 ~TreeException() throw() {};
}; // end TreeException
```

Binary tree root left subtree right subtree createTree() destroyBinaryTree() isEmpty() getRootData() setRootData() attachRight() attachLeftSubtree() attachRightSubtree() detachLeftSubtree() detachRightSubtree() getLeftSubtree() getRightSubtree() preorderTraverse() inorderTraverse() postorderTraverse()

The BinaryTree Class

Properties

TreeNode * root

Constructors

- BinaryTree();
- BinaryTree(const TreeItemType& rootItem);
- BinaryTree(const TreeItemType& rootItem,

BinaryTree& leftTree, BinaryTree& rightTree);

BinaryTree(const BinaryTree& tree);
 void copyTree(TreeNode *treePtr, TreeNode* & newTreePtr) const;

Destructor

- ~BinaryTree();
 void destroyTree(TreeNode * &treePtr);

BinaryTree: Public Methods

- bool isEmpty()
- TreeItemType rootData() const throw(TreeException)
- void setRootData(const TreeItemType& newItem)
- void attachLeft(const TreeItemType& newItem)
- void attachRight(const TreeItemType& newItem)
- void attachLeftSubtree(BinaryTree& leftTree)
- void attachRightSubtree(BinaryTree& rightTree)
- void detachLeftSubtree(BinaryTree& leftTree)
- void detachRightSubtree(BinaryTree& rightTree)
- BinaryTree leftSubtree()
- BinaryTree rightSubtree()
- void preorderTraverse(FunctionType visit_fn)
- void inorderTraverse(FunctionType visit_fn)
- void postorderTraverse(FunctionType visit_fn)
 - FunctionType is a pointer to a function:
 - typedef void (*FunctionType)(TreeItemType& anItem);

BinaryTree: Implementation

- The complete implementation is in your text book
- In class, we will go through only some methods
 - Skipping straightforward methods
 - Such as isEmpty, rootData, and setRootData functions
 - Skipping some details
 - Such as throwing exceptions

```
// Default constructor
BinaryTree::BinaryTree() : root(NULL) {
// Protected constructor
BinaryTree::BinaryTree(TreeNode *nodePtr) : root(nodePtr) {
// Constructor
BinaryTree::BinaryTree(const TreeItemType& rootItem) {
 root = new TreeNode(rootItem, NULL, NULL);
```

```
// Constructor
BinaryTree::BinaryTree(const TreeItemType& rootItem,
 BinaryTree& leftTree, BinaryTree& rightTree) {
 root = new TreeNode(rootItem, NULL, NULL);
 attachLeftSubtree(leftTree);
 attachRightSubtree(rightTree);
void BinaryTree::attachLeftSubtree(BinaryTree& leftTree) {
 // Assertion: nonempty tree; no left child
 if (!isEmpty() && (root->leftChildPtr == NULL)) {
 root->leftChildPtr = leftTree.root;
 leftTree.root = NULL
 //done so can't reach the subtree with using this pointer again, only reach it
 with using the whole trees root pointer
void BinaryTree::attachRightSubtree(BinaryTree& rightTree) {
 // Left as an exercise
```

```
// Copy constructor
BinaryTree::BinaryTree(const BinaryTree& tree) {
 copyTree(tree.root, root);
// Uses preorder traversal for the copy operation
// (Visits first the node and then the left and right children)
void BinaryTree::copyTree(TreeNode *treePtr, TreeNode *& newTreePtr) const {
 if (treePtr != NULL) {
 // copy node
 newTreePtr = new TreeNode(treePtr->item, NULL, NULL);
 copyTree(treePtr->leftChildPtr, newTreePtr->leftChildPtr);
 copyTree(treePtr->rightChildPtr, newTreePtr->rightChildPtr);
 else
 newTreePtr = NULL; // copy empty tree
```

```
// Destructor
BinaryTree::~BinaryTree() {
 destroyTree(root);
// Uses postorder traversal for the destroy operation
// (Visits first the left and right children and then the node)
void BinaryTree::destroyTree(TreeNode *& treePtr) {
 if (treePtr != NULL){
 destroyTree(treePtr->leftChildPtr);
 destroyTree(treePtr->rightChildPtr);
 delete treePtr;
 treePtr = NULL;
```

Binary Tree Traversals

6 different traversals

Preorder Traversal

The node is visited before its left and right subtrees,

Postorder Traversal

The node is visited after both subtrees.

Inorder Traversal

- The node is visited between the subtrees,
- Visit left subtree, visit the node, and visit the right subtree.

Binary Tree Traversals

(a) Preorder: 60, 20, 10, 40, 30, 50, 70

(b) Inorder: 10, 20, 30, 40, 50, 60, 70

(c) Postorder: 10, 30, 50, 40, 20, 70, 60

(Numbers beside nodes indicate traversal order.)

```
void BinaryTree::preorderTraverse(FunctionType visit) {
 preorder(root, visit);
void BinaryTree::inorderTraverse(FunctionType visit) {
 inorder(root, visit);
void BinaryTree::postorderTraverse(FunctionType visit) {
 postorder(root, visit);
Remember that:
FunctionType is a pointer to a function

 Variables that point to the address of a function

 typedef void (*FunctionType) (TreeItemType& anItem);
Example of using inorderTraverse function:

 void display(TreeItemType& anItem) { cout << anItem << endl; }</li>

 BinaryTree T1;
```

T1.inorderTraverse(display);

```
void BinaryTree::preorder(TreeNode *treePtr, FunctionType visit) {
 if (treePtr != NULL) {
 visit(treePtr->item);
 preorder(treePtr->leftChildPtr, visit);
 preorder(treePtr->rightChildPtr, visit);
void BinaryTree::inorder(TreeNode *treePtr, FunctionType visit) {
 if (treePtr != NULL) {
 inorder(treePtr->leftChildPtr, visit);
 visit(treePtr->item);
 inorder(treePtr->rightChildPtr, visit);
void BinaryTree::postorder(TreeNode *treePtr, FunctionType visit) {
 if (treePtr != NULL) {
 postorder(treePtr->leftChildPtr, visit);
 postorder(treePtr->rightChildPtr, visit);
 visit(treePtr->item);
 CS202 - Fundamentals of Computer Science II
```

Complexity of Traversals

What is the complexity of each traversal type?

Preorder traversal

O(n) --> visits every node

- Postorder traversal
- Inorder traversal

Binary Search Tree

- An important application of binary trees is their use in searching.
- Binary search tree is a binary tree in which every node X contains a data value that satisfies the following:
 - a) all data values in its left subtree are smaller than data value in X
 - b) all data values in its right subtree are larger than data value in X
 - c) the left and right subtrees are also binary search trees

Binary Search Tree

A binary search tree

Not a binary search tree, but a binary tree Why?

Binary Search Trees – containing same data

BinarySearchTree Class – UML Diagram

```
BinarySearchTree
root
left subtree
right subtree
createBinarySearchTree()
destroyBinarySearchTree()
isEmpty()
searchTreeInsert()
searchTreeDelete()
searchTreeRetrieve()
preorderTraverse()
inorderTraverse()
postorderTraverse()
```

The KeyedItem Class

```
typedef desired-type-of-search-key KeyType;
class KeyedItem {
public:
 KeyedItem() { }
 KeyedItem(const KeyType& keyValue) : searchKey(keyValue) { }
 KeyType getKey() const {
 return searchKey;
private:
 KeyType searchKey;
 // ... and other data items
};
```

The TreeNode Class

```
typedef KeyedItem TreeItemType;
class TreeNode { // a node in the tree
private:
 TreeNode() { }
 TreeNode(const TreeItemType& nodeItem,TreeNode *left = NULL,
 TreeNode *right = NULL)
 : item(nodeItem), leftChildPtr(left), rightChildPtr(right){ }
 // a data item in the tree
 TreeltemType item;
 TreeNode *leftChildPtr; // pointers to children
 TreeNode *rightChildPtr;
 // friend class - can access private parts
 friend class BinarySearchTree;
```

The BinarySearchTree Class

Properties

- TreeNode * root

Constructors

```
- BinarySearchTree();
```

- BinarySearchTree (const BinarySearchTree& tree);

Destructor

- ~BinarySearchTree();

The BinarySearchTree Class

Public methods

- bool isEmpty() const;
- void searchTreeRetrieve(KeyType searchKey, TreeItemType& item);
- void searchTreeInsert(const TreeItemType& newItem);
- void searchTreeDelete(KeyType searchKey);
- void preorderTraverse(FunctionType visit);
- void inorderTraverse(FunctionType visit);
- void postorderTraverse(FunctionType visit);
- BinarySearchTree& operator=(const BinarySearchTree& rhs);

The BinarySearchTree Class

Protected methods

```
 void retrieveltem(TreeNode *treePtr, KeyType searchKey,
 TreeItemType& item);
```

void insertItem(TreeNode * &treePtr,const TreeItemType& item);

- void deleteItem(TreeNode * &treePtr, KeyType searchKey);
- void deleteNodeItem(TreeNode * &nodePtr);
- void processLeftmost(TreeNode * &nodePtr, TreeItemType& item);

Searching (Retrieving) an Item in a BST


```
void BinarySearchTree::searchTreeRetrieve(KeyType searchKey,
 TreeItemType& treeItem) const throw(TreeException) {
 retrieveltem(root, searchKey, treeltem);
void BinarySearchTree::retrieveItem(TreeNode *treePtr, KeyType searchKey,
 TreeItemType& treeItem) const throw(TreeException) {
 if (treePtr == NULL)
 throw TreeException("TreeException: searchKey not found");
 else if (searchKey == treePtr->item.getKey())
 treeltem = treePtr->item;
 else if (searchKey < treePtr->item.getKey())
 retrieveItem(treePtr->leftChildPtr, searchKey, treeItem);
 else
 retrieveltem(treePtr->rightChildPtr, searchKey, treeItem);
```

Inserting an Item into a BST

Insert 5 Search determines the insertion point.

Inserting an Item into a BST

```
void BinarySearchTree::searchTreeInsert(const TreeItemType& newItem) {
 insertItem(root, newItem);
void BinarySearchTree::insertItem(TreeNode *& treePtr,
 const TreeItemType& newItem) throw(TreeException) {
 // Position of insertion found; insert after leaf
 if (treePtr == NULL) {
 treePtr = new TreeNode(newItem, NULL, NULL);
 if (treePtr == NULL)
 throw TreeException("TreeException: insert failed");
 // Else search for the insertion position
 else if (newItem.getKey() < treePtr->item.getKey())
 insertItem(treePtr->leftChildPtr, newItem);
 else
 insertItem(treePtr->rightChildPtr, newItem);
```


Deleting An Item from a BST

- To delete an item from a BST, we have to locate that item in that BST.
- The deleted node can be:
 - Case 1 A leaf node.
 - Case 2 A node with only with child
 (with left child or with right child).
 - Case 3 A node with two children.

Deletion – Case 1: A Leaf Node

To remove the leaf containing the item, we have to set the pointer in its parent to NULL.

Delete 70 (A leaf node)

Deletion – Case 2: A Node with only a left child

Delete 45 (A node with only a left child)

Deletion - Case 2: A Node with only a right child

Delete 60 (A node with only a right child)

Deletion – Case 3: A Node with two children

- Locate the inorder successor of the node.
- Copy the item in this node into the node which contains the item which will be deleted.
- **Delete** the node of the inorder successor.

Delete 40 (A node with two children)

Deletion – Case 3: A Node with two children

Deletion – Case 3: A Node with two children


```
void BinarySearchTree::searchTreeDelete(KeyType searchKey)
 throw(TreeException) {
 deleteItem(root, searchKey);
void BinarySearchTree::deleteItem(TreeNode * &treePtr, KeyType searchKey)
 throw(TreeException) {
 if (treePtr == NULL) // Empty tree
 throw TreeException("Delete failed");
 // Position of deletion found
 else if (searchKey == treePtr->item.getKey())
 deleteNodeItem(treePtr);
 // Else search for the deletion position
 else if (searchKey < treePtr->item.getKey())
 deleteItem(treePtr->leftChildPtr, searchKey);
 else
 deleteItem(treePtr->rightChildPtr, searchKey);
```

```
void BinarySearchTree::deleteNodeItem(TreeNode * &nodePtr) {
 TreeNode *delPtr;
 TreeltemType replacementItem;
 // (1) Test for a leaf
 if ( (nodePtr->leftChildPtr == NULL) &&
 (nodePtr->rightChildPtr == NULL) ) {
 delete nodePtr;
 nodePtr = NULL;
 // (2) Test for no left child
 else if (nodePtr->leftChildPtr == NULL){
 delPtr = nodePtr;
 right child will replace deleted node
 nodePtr = nodePtr->rightChildPtr;
 swap
 delPtr->rightChildPtr = NULL;
 delete delPtr;
```

CS202 - Fundamentals of Computer Science II

```
// (3) Test for no right child
else if (nodePtr->rightChildPtr == NULL) {
 // ...
 left child will replace deleted node
 // Left as an exercise
// (4) There are two children:
 Retrieve and delete the inorder successor
 right subtree's leftmost leaf
else {
 processLeftmost(nodePtr->rightChildPtr, replacementItem);
 nodePtr->item = replacementItem;
```

```
void BinarySearchTree::processLeftmost(TreeNode *&nodePtr,
 TreeltemType& treeltem){
 copy inorder successor, change it to nodeToDelete
 if (nodePtr->leftChildPtr == NULL) {
 and delete the node
 treeltem = nodePtr->item;
 TreeNode *delPtr = nodePtr;
 nodePtr = nodePtr->rightChildPtr;
 inorder successor might have a right child
 delPtr->rightChildPtr = NULL; // defense
 delete delPtr;
 else
 processLeftmost(nodePtr->leftChildPtr, treeItem);
```

Traversals

 The traversals for binary search trees are same as the traversals for the binary trees.

Theorem: Inorder traversal of a binary search tree will visit its nodes in sorted search-key order.

Proof: Proof by induction on the height of the binary search tree T.

<u>Basis</u>: h=0 → no nodes are visited, empty list is in sorted order.

Inductive Hypothesis: Assume that the theorem is true for all k, 0≤k<h

<u>Inductive Conclusion</u>: We have to show that the theorem is true for k=h>0. T should be:

Since the lengths of T_L and T_R are less than h, the theorem holds for them. All the keys in T_L are less than r, and all the keys in T_R are greater than r. In inorder traversal, we visit T_L first, then r, and then T_R . Thus, the theorem holds for T with height k=h.

Minimum Height

- Complete trees and full trees have minimum height.
- The height of an n-node binary search tree ranges from $\lceil \log_2(n+1) \rceil$ to n.
- Insertion in search-key order produces a maximum-height BST.
- Insertion in random order produces a near-minimum-height BST.
- That is, the height of an n-node binary search tree

```
- Best Case - \lceil \log_2(n+1) \rceil → O(\log_2 n)
```

- Worst Case n \rightarrow O(n)
- Average Case close to $\lceil \log_2(n+1) \rceil \rightarrow O(\log_2 n)$

Average Height

- If we insert n items into an empty BST to create a BST with n nodes,
 - How many different binary search trees with n nodes?
 - What are their probabilities?
- There are n! different orderings of n keys.
 - But how many different binary search trees with n nodes?
 - $n=0 \rightarrow 1 BST (empty tree)$
 - n=1 → 1 BST (a binary tree with a single node)
 - n=2 → 2 BSTs
 - n=3 **→** 5 BSTs

Order of Operations on BSTs

Operation	Average case	Worst case
Retrieval	O(log n)	O(n)
Insertion	O(log n)	O(n)
Deletion	O(log n)	O(n)
Traversal	O(n)	O(n)

Treesort

We can use a binary search tree to sort an array.

```
// Sorts n integers in an array anArray into
// ascending order
treesort(inout anArray:ArrayType, in n:integer)
```

Insert anArray's elements into a binary search tree bTree

Traverse bTree in inorder. As you visit bTree's nodes, copy their data items into successive locations of anArray

Treesort Analysis

- Inserting an item into a binary search tree:
 - Worst Case: O(n) height = n, for example insert 10 11 12 13 14 15 sorted order
 - Average Case: O(log₂n)
- Inserting n items into a binary search tree:
 - Worst Case: $O(n^2)$ \rightarrow $(1+2+...+n) = O(n^2)$
 - Average Case: O(n*log₂n)
- Inorder traversal and copy items back into array → O(n)
- Thus, treesort is
 - → O(n²) in worst case, and
 - \rightarrow O(n*log₂n) in average case.
- Treesort makes exactly same key comparisons of keys as does quicksort when the pivot for each sublist is chosen to be the first key

Saving a BST into a file and restoring it to its original shape

Save:

Use a preorder traversal to save the nodes of the BST into a file

Restore:

- Start with an empty BST
- Read the nodes from the file one by one and insert them into the BST

Saving a BST into a file and restoring it to its original shape


```
(b) bst.searchTreeInsert(60);
 bst.searchTreeInsert(20);
 bst.searchTreeInsert(10);
 bst.searchTreeInsert(40);
 bst.searchTreeInsert(30);
 bst.searchTreeInsert(50);
 bst.searchTreeInsert(70);
```

Preorder: 60 20 10 40 30 50 70

Saving a BST into a file and restoring it to a minimum-height BST

Save:

- Use an inorder traversal to save the nodes of the BST into a file.
 The saved nodes will be in ascending order
- Save the number of nodes (n) in somewhere

Restore:

- Read the number of nodes (n)
- Start with an empty BST
- Read the nodes from the file one by one to create a minimumheight binary search tree

Building a minimum-height BST


```
// Builds a minimum-height binary search tree from n sorted
// values in a file. treePtr will point to the tree's root.
readTree(out treePtr:TreeNodePtr, in n:integer)
 if (n>0) {
 treePtr = pointer to new node with NULL child pointers
 // construct the left subtree
 readTree(treePtr->leftChildPtr, n/2)
 // get the root
 Read item from file into treePtr->item
 // construct the right subtree
 integer division
 readTree(treePtr->rightChildPtr, (n-1)/2)
```

A full tree saved in a file by using inorder traversal

A General Tree

A Pointer-Based Implementation of General Trees

A Pointer-Based Implementation of General Trees

A pointer-based implementation of a general tree can also represent a binary tree.

N-ary Tree

An **n-ary tree** is a generalization of a binary whose nodes each can have no more than n children.

