

Chapter 25

Binary Search Trees BST

Binary Trees

A binary tree is a hierarchical structure.

- 1. It is either empty or
- 2. consists of an element, called the *root*, and up to two connected binary trees, called the *left subtree* and *right subtree*.

See How a Binary Tree Works

www.cs.armstrong.edu/liang/animation/BSTAnimation.html

Binary Tree Terms

- 1. The root of left (right) *subtree* of a node is called a *left* (*right*) *child* of the node.
- A node without children is called a leaf.
- 3. A special type of binary tree called a *binary search tree* (with no duplicate elements) has the property that for each root node
 - The value of nodes in the *left sub-tree* are *less* than the value of the *root* node
 - The value of nodes in the *right tree* are *greater* than the value of the *root* node

Representing Binary Trees

- 1. A binary tree can be represented using a set of linked nodes.
- 2. Each node contains a *value* and two links named *left* and *right* that reference the left child and right child.


```
public class TreeNode<E> {
 E element;
 TreeNode<E> left;
 TreeNode<E> right;

public TreeNode(E o) {
 element = o;
 }
}
```


Inserting an Element to a Binary Tree

- 1. If a binary tree is **empty**, create a root node with the new element.
- 2. Otherwise, locate the **parent node** for the new element node.
 - If the new element is less than the parent element, the node for the new element becomes the left child of the parent.
 - If the new element is greater than the parent element, the node for the new element becomes the right child of the parent.

Example: Insert into an *ordered binary tree* the values

60, 55, 100, 45, 57, 67, 107

Inserting an Element to a Binary Tree

Example: Insert into an *ordered binary tree* the values

60, 55, 100, 45, 57, 67, 107

Inserting an Element into a Binary Tree

```
if (root == null)
 root = new TreeNode(element);
else {
 // Locate the parent node
 current = root;
 while (current != null)
 if (element value < the value in current.element) {
 parent = current;
 current = current.left;
 else if (element value > the value in current.element) {
 parent = current;
 current = current.right;
 else
 return false; // Duplicate node not inserted
  // Create new node and attach it to the parent node
  if (element < parent.element)</pre>
 parent.left = new TreeNode(elemenet);
 else
 parent.right = new TreeNode(elemenet);
 return true; // Element inserted
```


Tree Traversal

Tree traversal is the process of visiting each node in the tree exactly *once*. There are several accepted ways to do this (**B** and **C** can be non-trivial trees)

• The **inorder** traversal follows the recursive visitation sequence: [*left* - root – *right*]

$$B-A-C$$
.

• The **postorder** traversal follows the recursive visitation sequence: [left – right – root]

$$B-C-A$$
.

• The **preorder** traversal follows the recursive visitation sequence: [root - left - right]

$$\mathbf{A} - \mathbf{B} - \mathbf{C}$$
.

• The **breadth-first traversal (row-wise)** visits the nodes *level by level*.

Α

В

First visit the root, then all children of the root from left to right, then grandchildren of the root from left to right, and so on

$$A - B - C - D - E.$$

For example, in the following tree

inorder is: 45 55 57 59 60 67 100 101 107.

postorder is: 45 59 57 55 67 101 107 100 60.

preorder is: 60 55 45 57 59 100 67 107 101.

BFS is: 60 55 100 45 57 67 107 59 101.


```
// Inorder traversal from a subtree
 public void inorder(TreeNode<E> root) {
 if (root == null)return;
 inorder(root.left);
 System.out.print(root.element + " ");
 inorder(root.right);
```

```
// Postorder traversal from a subtree
public void postorder(TreeNode<E> root) {
 if (root == null) return;
 postorder(root.left);
 postorder(root.right);
 System.out.print(root.element + " ");
```

```
// Preorder traversal from a subtree
public void preorder(TreeNode<E> root) {
 if (root == null) return;
 System.out.print(root.element + " ");
 preorder(root.left);
 preorder(root.right);
```

```
// Displays the nodes in breadth-first traversal (BFS)
 public void breadthFirstTraversal() {
 java.util.LinkedList<TreeNode<E>> queue =
 new java.util.LinkedList<TreeNode<E>>();
 if (root == null)
 return;
 queue.add(root);
 while (!queue.isEmpty()) {
 TreeNode<E> node = queue.removeFirst();
 System.out.print(node.element + " ");
 if (node.left != null)
 queue.add(node.left);
 if (node.right != null)
 queue.add(node.right);
```

The Tree Interface

The **Tree** interface defines common operations for trees, and the AbstractTree class partially implements Tree.

```
*interface»
Tree<E>
+search(e: E): boolean
+insert(e: E): boolean
+delete(e: E): boolean
+inorder(): void
+preorder(): void
+postorder(): void
+getSize(): int
+isEmpty(): boolean
+iterator(): java.util.Iterator
+clear(): void
```

Returns true if the specified element is in the tree.

Returns true if the element is added successfully.

Returns true if the element is removed from the tree successfully.

Prints the nodes in inorder traversal.

Prints the nodes in preorder traversal.

Prints the nodes in postorder traversal.

Returns the number of elements in the tree.

Returns true if the tree is empty.

Returns an iterator for traversing the elements.

Removes all elements from the tree.

The Tree Interface

```
public interface Tree <E extends Comparable<E>>> {
 /** Return true if the element is in the tree */
 public boolean search(E e);
 /** Insert element o into the binary tree
  * Return true if the element is inserted successfully */
 public boolean insert(E e);
 /** Delete the specified element from the tree
  * Return true if the element is deleted successfully */
 public boolean delete(E e);
 /** Inorder traversal from the root*/
 public void inorder();
 /** Postorder traversal from the root */
 public void postorder();
 /** Preorder traversal from the root */
 public void preorder();
 /** Get the number of nodes in the tree */
 public int getSize();
 /** Return true if the tree is empty */
 public boolean isEmpty();
 /** Return an iterator to traverse elements in the tree */
 public java.util.Iterator iterator();
```

The Tree Interface

```
public abstract class AbstractTree <E extends Comparable<E>>
 implements Tree<E> {
 /** Inorder traversal from the root*/
 public void inorder() {
 /** Postorder traversal from the root */
 public void postorder() {
 /** Preorder traversal from the root */
 public void preorder() {
 /** Return true if the tree is empty */
 public boolean isEmpty() {
 return getSize() == 0;
 /** Return an iterator to traverse elements in the tree */
 public java.util.Iterator iterator() {
 return null;
```

Let's define the binary tree class, named **BinaryTree** with A concrete BinaryTree class can be defined to extend AbstractTree.


```
public class BinaryTree <E extends Comparable<E>>
 TreeNode<E> current = root;
 extends AbstractTree<E> {
 while (current != null)
 if (e.compareTo(current.element) < 0) {</pre>
  protected TreeNode<E> root;
 parent = current;
  protected int size = 0;
 current = current.left;
 /** Create a default binary tree */
 else if (e.compareTo(current.element) > 0) {
 public BinaryTree() {
 parent = current;
 current = current.right;
 /** Create a binary tree from an array of objects */
 else
 public BinaryTree(E[] objects) {
 return false; // Duplicate node not inserted
 for (int i = 0; i < objects.length; i++)</pre>
 insert(objects[i]);
 // Create the new node and attach it to the parent node
 }
 if (e.compareTo(parent.element) < 0)</pre>
 parent.left = createNewNode(e);
 /** Returns true if the element is in the tree */
 else
  public boolean search(E e) {
 parent.right = createNewNode(e);
 TreeNode<E> current = root; // Start from the root
 while (current != null) {
 size++;
 if (e.compareTo(current.element) < 0) {</pre>
 return true; // Element inserted
 current = current.left;
 }
 else if (e.compareTo(current.element) > 0) {
 protected TreeNode<E> createNewNode(E e) {
 current = current.right;
 return new TreeNode<E>(e);
 else // element matches current.element
 return true; // Element is found
 /** Inorder traversal from the root*/
 }
 public void inorder() {
 inorder(root);
 return false;
 /** Insert element o into the binary tree
 * Return true if the element is inserted successfully */
  public boolean insert(E e) {
 if (root == null)
 root = createNewNode(e); // Create a new root
 else {
 // Locate the parent node
 TreeNode<E> parent = null;
```

```
/** Inorder traversal from a subtree */
protected void inorder(TreeNode<E> root) {
  if (root == null) return;
 inorder(root.left);
  System.out.print(root.element + " ");
  inorder(root.right);
/** Postorder traversal from the root */
public void postorder() {
  postorder(root);
/** Postorder traversal from a subtree */
protected void postorder(TreeNode<E> root) {
  if (root == null) return;
  postorder(root.left);
  postorder(root.right);
 System.out.print(root.element + " ");
/** Preorder traversal from the root */
public void preorder() {
  preorder(root);
/** Preorder traversal from a subtree */
protected void preorder(TreeNode<E> root) {
  if (root == null) return;
  System.out.print(root.element + " ");
  preorder(root.left);
  preorder(root.right);
```

```
/** Inner class tree node */
 public static class TreeNode<E extends Comparable<E>> {
 E element;
 TreeNode<E> left;
 TreeNode<E> right;
 public TreeNode(E e) {
 element = e:
 }
 /** Get the number of nodes in the tree */
 public int getSize() {
 return size;
 /** Returns the root of the tree */
 public TreeNode getRoot() {
 return root;
 /** Returns a path from the root leading to the specified
element */
 public java.util.ArrayList<TreeNode<E>> path(E e) {
 java.util.ArrayList<TreeNode<E>> list =
 new java.util.ArrayList<TreeNode<E>>();
 TreeNode<E> current = root; // Start from the root
 while (current != null) {
 list.add(current); // Add the node to the list
 if (e.compareTo(current.element) < 0) {</pre>
 current = current.left;
 else if (e.compareTo(current.element) > 0) {
 current = current.right;
 else
 break;
 return list; // Return an array of nodes
```

```
/** Delete an element from the binary tree.
 // Case 2: The current node has a left child
* Return true if the element is deleted successfully
 // Locate the rightmost node in the left subtree of
* Return false if the element is not in the tree */
 // the current node and also its parent
public boolean delete(E e) {
 TreeNode<E> parentOfRightMost = current;
 // Locate the node to be deleted and also locate its parent
 TreeNode<E> rightMost = current.left;
 TreeNode<E> parent = null;
 TreeNode<E> current = root;
 while (rightMost.right != null) {
 while (current != null) {
 parentOfRightMost = rightMost;
 if (e.compareTo(current.element) < 0) {</pre>
 rightMost = rightMost.right; // Keep going to the right
 parent = current;
 current = current.left;
 // Replace the element in current by the
 else if (e.compareTo(current.element) > 0) {
 // element in rightMost
 current.element = rightMost.element;
 parent = current;
 current = current.right;
 // Eliminate rightmost node
 if (parentOfRightMost.right == rightMost)
 else
 break; // Element is in the tree pointed by current
 parentOfRightMost.right = rightMost.left;
 }
 else
 // Special case: parentOfRightMost == current
 if (current == null)
 parentOfRightMost.left = rightMost.left;
 return false; // Element is not in the tree
 // Case 1: current has no left children
 size--;
 if (current.left == null) {
 return true; // Element inserted
 // Connect parent with the right child of the current node
 }
 if (parent == null) {
 root = current.right;
 else {
 if (e.compareTo(parent.element) < 0)</pre>
 parent.left = current.right;
 parent.right = current.right;
  else {
```

```
/** Obtain an iterator. Use inorder. */
public java.util.Iterator iterator() {
  return inorderIterator();
/** Obtain an inorder iterator */
public java.util.Iterator inorderIterator() {
  return new InorderIterator();
// Inner class InorderIterator
class InorderIterator implements java.util.Iterator {
  // Store the elements in a list
  private java.util.ArrayList<E> list =
 new java.util.ArrayList<E>();
 // Point to the current element in list
  private int current = 0;
  public InorderIterator() {
 // Traverse binary tree and store elements in list
 inorder();
  /** Inorder traversal from the root*/
  private void inorder() {
 inorder(root);
  /** Inorder traversal from a subtree */
  private void inorder(TreeNode<E> root) {
 if (root == null)return;
 inorder(root.left);
 list.add(root.element);
 inorder(root.right);
```

```
/** Next element for traversing? */
 public boolean hasNext() {
 if (current < list.size())</pre>
 return true;
 return false;
 /** Get the current element and move cursor to the next */
 public Object next() {
 return list.get(current++);
 /** Remove the current element and refresh the list */
 public void remove() {
 delete(list.get(current)); // Delete the current element
 list.clear(); // Clear the list
 inorder(); // Rebuild the list
/** Remove all elements from the tree */
public void clear() {
 root = null;
 size = 0;
```

To delete an element from a binary tree, you need to first locate the node that contains the element and also its parent node.

Let **current** point to the node that contains the element in the binary tree and **parent** point to the ancestor of the current node.

Observation 1

The **current** node may be

- a left child or
- a right child of the **parent** node.

There are *two* cases to consider:

The **current** node to be deleted is the *left child* of **parent** node

parent par Current Node to be deleted cur Left Right Sub-tree Sub-tree Right-most

node

The **current** node to be deleted is the *right child* of **parent** node

Observation 2: Current node may have left and a right sub-trees

Sub-Case 1:

The **current** node *does not have a left child*, as shown in Figure below.

Simply connect the **parent** with the **right child** of the current node.

Example:

Delete node 10 in Figure below. Connect the parent of node 10 with the right child of node 10.

Sub-Case 2:

The *current* node to be deleted has a *left* child. Let

- 1. **rightMost** point to the node that contains the largest element in the left subtree of the current node and
- parentOfRightMost point to the parent node of the rightMost node.

The **current** node to be deleted (which could be to the left or right of its parent) has a left sub-tree.

Observation

Note that the *rightMost* node cannot have a right child, but may have a left child.

- 1. Replace the element value in the *current* node with the one in the *rightMost* node,
- 2. connect the *parentOfRightMost* node with the left child of the *rightMost* node, and
- 3. delete the *rightMost* node

Case 2 diagram

Case 2 example, delete 20

Examples

Examples

Examples

Examples

Remove root node (60)

Binary Tree - Time Complexity

- It is obvious that the time complexity for the *inorder*, preorder, and postorder navigation is **O(n)**, since each node is traversed only once.
- The time complexity for *search*, *insertion* and *deletion* is the height of the tree. In the worst case, the height of the tree is **O(n)**.

Iterators 1/5

An *iterator* is an object that provides a uniform way for traversing the elements in a container such as a set, list, binary tree, etc.

«interface» java.util.Iterator

+hasNext(): boolean

+next(): Object

+remove(): void

Returns true if the iterator has more elements.

Returns the next element in the iterator.

Removes from the underlying container the last element returned by the iterator (optional operation).

Iterators 2/5

```
public static void main(String[] args) {
  Tree<Integer> t = new Tree<Integer>();
  t.insert(60);
  t.insert(55);
  t.insert(100);
  t.insert(45);
  t.insert(57);
  t.insert(67);
  t.insert(107);
  t.insert(59);
  t.insert(101);
  t.insert(69);
  t.insert(68);
  Iterator<TreeNode<Integer>> iterator = t.iterator();
  System.out.println("Using PRE-ORDER iterator ");
  while (iterator.hasNext()) {
 System.out.println(iterator.next().getData());
}//main
```

Iterators 3/5

```
public class Tree<E extends Comparable<E>>> {
 DEMO2 - PreOrder Traversal
 public Iterator< TreeNode<E> > iterator(){
 return new PreOrderIterator<E>(root);
 After ROW-WISE iterator
 60
}// class
 55
 45
 57
 59
 100
 67
 69
 68
 107
 101
```

Iterators 4/5


```
// Reference:
http://isites.harvard.edu/fs/docs/icb.topic606298.files/binary tree iterator.pdf
package csu.matos;
import java.util.Iterator;
import java.util.NoSuchElementException;
public class PreOrderIterator<E extends Comparable<E>>
 implements Iterator<TreeNode<E>>> {
 TreeNode<E> nextNode;
 PreOrderIterator(TreeNode<E> root) {
 nextNode = root;
 @Override
 public boolean hasNext() {
 return ! (nextNode == null);
 @Override
 public void remove() {
 // TODO: nothing, needed by the interface
```

Iterators 5/5

```
@Override
public TreeNode<E> next() {
 // process node before its children
 if (nextNode == null)
 throw new NoSuchElementException();
 TreeNode<E> currentNode = nextNode;
 if (nextNode.getLeft() != null)
 nextNode = nextNode.getLeft();
  else if (nextNode.getRight() != null)
 nextNode = nextNode.getRight();
 else {
 TreeNode<E> parent = nextNode.getParent();
 TreeNode<E> child = nextNode;
 // look for a node with an unvisited right child
 while (parent != null
 && (parent.getRight() == child || parent.getRight() == null)) {
 child = parent;
 parent = parent.getParent();
 if (parent == null)
 nextNode = null; // the iteration is complete
 else
 nextNode = parent.getRight();
 return currentNode;
```

Definition:

A 2-Tree is a binary tree in which each node has 0 or 2 children.

The nodes with no children are called External Nodes (N_F).

The nodes with two children are called Internal Nodes (N_I)

In a 2-Tree, the number N_E of external nodes is 1 more than the number N_I of internal nodes; that is,

$$N_E = N_I + 1$$

In this example, $N_I=6$, and

$$N_E = N_I + 1 = 7$$

The external path length L_F of a 2-Tree T is the sum of all path lengths summed over each path from the root of T to an external node.

The internal path length L_I of T is defined analogously using internal nodes.

For the example

$$L_1 + 2n = 9 + 2*6 = 9 + 12 = 21$$

where $n = 6 = N_I$ (internal nodes).

In general
$$L_E = L_I + 2n$$

Suppose each node is assigned a *weight*. The *external weighted path length* **P** of the tree T is defined as the sum of the weighted path lengths

$$P = W_1 L_1 + W_2 L_2 + ... + W_n L_n$$

Examples:

$$P_1 = 2*2+3*2+5*2+11*2=42$$

$$P_2 = 2*1+3*3+5*3+11*2=48$$

$$P_3 = 2*3 + 3*3 + 5*2 + 11*1 = 36$$

General Problem:

Suppose a list of *n* weights is given:

$$W_1$$
, W_2 , W_3 , ..., W_n

Find a **2-Tre**e with *n* external nodes in with the given *n* weights are arranged to produce a *minimum* weighted path length.

$$\min_{\forall 2 Tree(n)} \sum_{i=1...n} W_i * length_i$$

Huffman Algorithm

- 1. Suppose w1 and w2 are two minimum weights among the given *n* weights.
- 2. Find a tree T' which gives a solution for the n-1 weights $W_1 + W_2$, W_3 , W_4 , ..., W_n
- 3. Then in the tree T' replace external node W_1+W_2 by the sub-tree

4. Continue with the remaining n-1 weights until all nodes are connected.

HINT: Put the nodes in a min-Heap

Data Item	W1	W2	W3	W4	W5	W6	W7	W8
Weight	22	5	11	19	2	11	25	5

Data Item	W2+W5	W8	W3	W6	W4	W1	W7
Weight	7	5	11	11	19	22	25

Data Item	W3	W6	[W2+W5] + W8	W4	W1	W7
Weight	11	11	12	19	22	25

Data Item	W3	W6	[W2+W5] + W8	W4	W1	W7
Weight	11	11	12	19	22	25

Data Item	[W2+W5] + W8	W4	W1	W3+W6	W7
Weight	12	19	22	22	25

Data Item	W1	W3+W6	W7	[[W2+W5] + W8] + W4
Weight	22	22	25	31

Data	W7	[[W2+W5]	W1 +
Item		+ W8] + W4	[W3+W6]
Weight	25	31	44

Data	W7 + [[W2+W5]	W1 +
Item	+ W8] + W4	[W3+W6]
Weight	56	44

Data	[W7 + [[W2+W5]+ W8] + W4]
Item	+ [W1 + [W3+W6]]
Weight	100

Solution: minimum weighted-path 2-Tree for initial distribution of weights

Data Compression: Huffman Coding

In ASCII, every character is encoded in 8 bits. Huffman coding compresses data by using fewer bits to encode more frequently occurring characters. The codes for characters are constructed based on the occurrence of characters in the text using a binary tree, called the *Huffman coding tree*.

(a) Huffman coding tree

Plain text: Mississippi

Character	Code	Frequency
M	000	1
p	001	2
S	01	4
i	1	4

To construct a *Huffman coding tree*, use a greedy algorithm as follows:

- Begin with a forest of trees. Each tree contains a node for a character. The weight of the node is the frequency of the character in the text.
- Repeat this step until there is only one tree (heap):
 - Choose two trees with the smallest weight and create a new node as their parent.
 - The weight of the new tree is the sum of the weight of the subtrees.

Keyword: Mississippi

000 1 01 01 1 01 01 1 001 001 1

Keyword: **Welcome** 110 10 011 111 00 010 10

See How Huffman Encoding Tree Works

www.cs.armstrong.edu/liang/animation/HuffmanCodingAnimation.html

Letter	Frequency
A	8.17%
В	1.49%
C	2.78%
D	4.25%
E	12.70%
F	2.23%
G	2.02%
Н	6.09%
I	6.97%
J	0.15%
K	0.77%
L	4.03%
M	2.41%
N	6.75%
0	7.51%
P	1.93%
Q	0.10%
R	5.99%
S	6.33%
T	9.06%
U	2.76%
V	0.98%
W	2.36%
X	0.15%
Y	1.97%
Z	0.07%

Letter	Frequency
E	12.70%
T	9.06%
A	8.17%
О	7.51%
I	6.97%
N	6.75%
S	6.33%
Н	6.09%
R	5.99%
D	4.25%
L	4.03%
C	2.78%
U	2.76%
M	2.41%
W	2.36%
F	2.23%
G	2.02%
Y	1.97%
P	1.93%
В	1.49%
V	0.98%
K	0.77%
J	0.15%
X	0.15%
Q	0.10%
Z	0.07%

Relative frequency of letters in the English Language

```
import java.util.Scanner;
import java.io.*;
public class Exercise26 20 {
 public static void main(String[] args) {
  Scanner input = new Scanner(System.in);
  System.out.print("Enter a file name: ");
  String filename = input.nextLine();
  int[] counts = getCharacterFrequency(filename); // Count frequency
  System.out.printf("%-15s%-15s%-15s\n",
 "ASCII Code", "Character", "Frequency", "Code");
  Tree tree = getHuffmanTree(counts); // Create a Huffman tree
  String[] codes = getCode(tree.root); // Get codes
  for (int i = 0; i < codes.length; i++)
 if (counts[i] != 0) // (char)i is not in text if counts[i] is 0
 System.out.printf("%-15d%-15s%-15d%-15s\n", i,
 (char)i + "", counts[i], codes[i]);
 /** Get Huffman codes for the characters
 * This method is called once after a Huffman tree is built
 public static String[] getCode(Tree.Node root) {
  if (root == null) return null;
  String[] codes = new String[2 * 128];
  assignCode(root, codes);
  return codes;
 /* Recursively get codes to the leaf node */
 private static void assignCode(Tree.Node root, String[] codes) {
  if (root.left != null) {
 root.left.code = root.code + "0";
```

```
assignCode(root.left, codes);
  root.right.code = root.code + "1";
  assignCode(root.right, codes);
 else {
  codes[(int)root.element] = root.code;
/** Get a Huffman tree from the codes */
public static Tree getHuffmanTree(int[] counts) {
 // Create a heap to hold trees
 Heap<Tree> heap = new Heap<Tree>(); // Defined in Listing 24.10
 for (int i = 0; i < counts.length; i++) {
  if (counts[i] > 0)
 heap.add(new Tree(counts[i], (char)i)); // A leaf node tree
 while (heap.getSize() > 1) {
  Tree t1 = heap.remove(); // Remove the smallest weight tree
  Tree t2 = heap.remove(); // Remove the next smallest weight
  heap.add(new Tree(t1, t2)); // Combine two trees
 return heap.remove(); // The final tree
```


```
/** Get the frequency of the characters */
public static int[] getCharacterFrequency(String filename) {
 int[] counts = new int[256]; // 256 ASCII characters
 try {
  FileInputStream input = new FileInputStream(filename);
  while ((r = input.read()) != -1) {
 counts[(byte)r]++;
 catch (IOException ex) {
  ex.printStackTrace():
 return counts;
/** Define a Huffman coding tree */
public static class Tree implements Comparable<Tree> {
 Node root; // The root of the tree
 /** Create a tree with two subtrees */
 public Tree(Tree t1, Tree t2) {
  root = new Node();
  root.left = t1.root:
  root.right = t2.root;
  root.weight = t1.root.weight + t2.root.weight;
 /** Create a tree containing a leaf node */
 public Tree(int weight, char element) {
  root = new Node(weight, element);
```

```
/** Compare trees based on their weights */
public int compareTo(Tree o) {
 if (root.weight < o.root.weight) // Purposely reverse the order
  return 1:
 else if (root.weight == o.root.weight)
  return 0;
 else
  return -1;
public class Node {
 char element; // Stores the character for a leaf node
 int weight; // weight of the subtree rooted at this node
 Node left; // Reference to the left subtree
 Node right; // Reference to the right subtree
 String code = ""; // The code of this node from the root
 /** Create an empty node */
 public Node() {
 /** Create a node with the specified weight and character */
 public Node(int weight, char element) {
  this.weight = weight;
  this.element = element;
```

Balanced Trees

Problem:

In general, simple BST trees are NOT balanced. The right subtree $\mathbf{T}_{\mathbf{R}}$ of a node v could be much deeper than its left subtree $\mathbf{T}_{\mathbf{L}}$.

 h_L height of T_L h_R height of T_R

Ideally searching should be O(log n)

Skweded trees could produced O(n) retrieval

Definition:

An empty binary tree is balanced. If T is a nonempty binary tree with T_L and T_R as its left and right subtrees, then T is *height balanced iff*:

- 1. T_L and T_R are height balanced, and
- 2. $|h_L h_R| \le 1$ where h_L and h_R are the heights of T_L and T_R respectively.

Definition:

Balance factor BF of a node in an AVL tree $\mathbf{BF} = \mathbf{h_L} - \mathbf{h_R}$ must be: -1, 0, 1

Therefore T in this figure is NOT an AVL tree

Definition:

Balancing a binary tree is achieved by rotating the tree as soon as an insertion produces an invalid Balance Factor.

There are only three type of corrections: LEFT, RIGHT, and DOUBLE rotations.

Rotations are characterized by the nearest ancestor, A, of the inserted node, Y, whose balance factor becomes ± 2

Reference Animation:

http://www.strille.net/works/media_technology_projects/avl-tree_2001/

Reconstruction procedure

Left rotation

- 1. Some nodes from right subtree move to left subtree
- 2. Root of right subtree becomes root of reconstructed subtree

Right rotation

- 1. Some nodes from left subtree move to right subtree
- 2. Root of left subtree becomes root of reconstructed subtree

Reference: Java Programming by D.S. Malik – Thompson Pub.

Left Rotation

Right Rotation

Double Rotation

AVL tree after inserting 20

tree after inserting 60

AVL tree after inserting 25

Balanced Trees: AVL Trees

Example:

Create an AVL using values 60, 55, 100, 67, 107, 105, 120

Correction after RR rotation, before inserting 120

First unbalance tree after inserting 105

Reference Animation:

http://www.strille.net/works/media_technology_projects/avl-tree_2001/

Balanced Trees: 2-3 Trees

Definition:

In a balanced 2-3 Tree nodes are characterized as follows:

- a) Nodes will be called: internal or external
- b) External nodes have no children
- c) Internal nodes have either:
 - One key(k1) and two outgoing subtrees, or
 - Two keys (k1<k2) and three outgoing subtrees
- d) All external nodes are at the same distance to the root
- e) Data could be held in both the internal and external nodes.

They are special case of the more general B_n and B_n^+ trees

References:

Bayer, Rudolf; McCreight, E. (July 1970), Organization and Maintenance of Large Ordered Indices, Mathematical and Information Sciences Report No. 20, Boeing Scientific Research Laboratories. Acta Informatica 1 (3): 173–189

Video: http://www.youtube.com/watch?v=bhKixY-cZHE
Code: http://algs4.cs.princeton.edu/62btrees/BTree.java.html

Balanced Trees: 2-3 Trees

Balanced Trees: 2-3 Trees

76

Reference: Elmasri & Navathe. Fundamentals of Database Systems (6th Edition)

Questions?

Driver import java.util.Iterator; public class Driver { // GOAL: Implementing a Binary Search Tree class public static void main(String[] args) { Tree<Integer> t = new Tree<Integer>(); t.insert(60); t.insert(55); t.insert(100); t.insert(45);t.insert(57);t.insert(67);t.insert(107); // t.delete(60); // System.out.println("Row-wise: " + t.showData()); // System.out.println(t.showDataPreOrder()); // System.out.println(t.showDataPostOrder()); Iterator<TreeNode<Integer>> iterator = t.iterator(); System.out.println("After ROW-WISE iterator "); while (iterator.hasNext()) { System.out.println(iterator.next().getData());

}//main

TreeNode Class 1/2

```
package csu.matos;
public class TreeNode<E extends Comparable<E>>> {
 private E data;
 private TreeNode<E> left;
 private TreeNode<E> right;
 private TreeNode<E> parent;
 public TreeNode(E newData) {
 this.data = newData;
 this.left = null;
 this.right = null;
 this.parent = null;
 public TreeNode(E data, TreeNode<E> parent) {
 super();
 this.data = data;
 this.parent = parent;
 this.left = null;
 this.right = null;
 public E getData() {
 return data;
 public void setData(E data) {
 this.data = data;
 public TreeNode<E> getLeft() {
 return left;
```

```
public void setLeft(TreeNode<E> left) {
 this.left = left;
public TreeNode<E> getRight() {
 return right;
public void setRight(TreeNode<E> right) {
 this.right = right;
public TreeNode<E> getParent() {
 return parent;
public void setParent(TreeNode<E> parent) {
 this.parent = parent;
public String showData() {
 if (this == null) return "null";
 return "\nData: " + data
 + "\tLeft: " + getValue(left)
 + "\tRight: " + getValue(right)
 + "\tParent: " + getValue(parent);
public E getValue(TreeNode<E> node) {
 if (node == null)
 return null;
 else
 return node.getData();
public int compareTo(TreeNode<E> otherTreeNode) {
 return this.getData().compareTo(otherTreeNode.getData());
```

TreeNode Class 1/2

Tree Class 1/7

```
package csu.matos;
import java.util.Iterator;
import java.util.LinkedList;
import java.util.Queue;
public class Tree<E extends Comparable<E>>> {
  private TreeNode<E> root;
 StringBuilder strResult;
  public Tree() {
 root = null;
  public TreeNode<E> getRoot() {
 return root:
 public boolean insert(E newValue) {
 TreeNode<E> current, parent, newNode;
 newNode = new TreeNode<E>(newValue);
 // is this the first node to be inserted?
 if (root == null) {
 root = newNode;
 return true;
```

Tree Class 2/7

```
// already some nodes exists - locate ancestor then insert
 current = root;
 parent = null;
 while (current != null) {
 parent = current;
 if (current.compareTo(newNode) == 0)
 return false:
 if (current.compareTo(newNode) > 0)
 current = current.getLeft();
 else
 current = current.getRight();
 // tie parent and child node
 newNode.setParent(parent);
 if (parent.compareTo(newNode) > 0) {
 // put new node in the left branch
 parent.setLeft(newNode);
 } else {
 // put new node in the left branch
 parent.setRight(newNode);
 return true;
public boolean delete(E deleteValue) {
 TreeNode<E> node2Remove, parentNode2Remove;
 node2Remove = this.find(deleteValue);
 // CASE1. value not in the tree
 if (node2Remove == null)
 return false;
 // node was found! get its parent
 parentNode2Remove = node2Remove.getParent();
```

Tree Class 3/7

```
// CASE2. node to remove is the only one in the tree
if ( node2Remove == root
  && node2Remove.getLeft() == null
  && node2Remove.getRight() == null) {
 root = null;
 return true:
// CASE3. node to remove has no left subtree
if (node2Remove.getLeft() == null) {
 // are we removing the root of the tree?
 if ( node2Remove == root) {
 root = node2Remove.getRight();
 node2Remove.getRight().setParent(null);
 return true;
 // node to be deleted is NOT the root & has no left children
 // must connect its parent to its right children
 if (parentNode2Remove.getLeft() == node2Remove) {
 parentNode2Remove.setLeft(node2Remove.getRight());
 }else {
 parentNode2Remove.setRight(node2Remove.getRight());
 // right child points to grandparent
 node2Remove.getRight().setParent(parentNode2Remove);
 return true:
} else {
 // CASE4. node to be removed has a left subtree
 // we must explore it and locate the nodes:
 // right-most and parent-of-right-most
 TreeNode<E> rightMost = node2Remove.getLeft();
 TreeNode<E> rightMostParent = node2Remove;
```

Tree Class 4/7

```
// keep moving toward the right child
 while (rightMost != null) {
 rightMostParent = rightMost;
 rightMost = rightMost.getRight();
 // stop. rightmost has been found
 rightMost = rightMostParent;
 rightMostParent = rightMost.getParent();
 // write over node to be deleted the data held in
 // rightmost. Link parent of right-most with the
 // left subtree of right-most node
 node2Remove.setData(rightMost.getData());
 if (rightMostParent.getLeft() == rightMost) {
 rightMostParent.setLeft(rightMost.getLeft());
 } else {
 rightMostParent.setRight(rightMost.getLeft());
 // grand-child node points to grand-parent tree-node
 if (rightMost.getLeft() != null)
 rightMost.getLeft().setParent(rightMostParent);
 return true;
 }//CASE4
}// delete
public TreeNode<E> find(E searchData) {
 TreeNode<E> searchNode = new TreeNode<E>(searchData);
 TreeNode<E> current = root;
 while (current != null) {
 if (current.compareTo(searchNode) == 0)
 return current;
 if (current.compareTo(searchNode) > 0)
 current = current.getLeft();
 else
 current = current.getRight();
 return null:
```

Tree Class 5/7

```
public String showData() {
 if (root == null)
 return "<<< TREE ROOT: null >>>>";
 strResult = new StringBuilder();
 strResult.append("<<< Tree ROW-WISE Order >>>");
 showRowWise();
 return strResult.toString();
}//showData (Row-Wise)
public String showDataPreOrder() {
 if (root == null)
 return "<<< TREE ROOT: null >>>>";
 strResult = new StringBuilder();
 strResult.append("<<< Tree PRE-ORDER Order >>>");
 showPreOrder(root);
 return strResult.toString();
}//showDataPreOrder
public String showDataPostOrder() {
 if (root == null)
 return "<<< TREE ROOT: null >>>>";
 strResult = new StringBuilder();
 strResult.append("<<< POST-ORDER>>>");
 showPostOrder(root);
 return strResult.toString();
 // remove comments to show: POST-ORDER traversal (v2)
 // return showPostOrderVersion2(root);
```

Tree Class 6/7

```
private String showPostOrderVersion2(TreeNode<E> node) {
  if (node == null)
 return "";
  else
 return ( showPostOrderVersion2(node.getLeft()) +
 showPostOrderVersion2(node.getRight()) +
 node.showData() );
private void showPostOrder(TreeNode<E> node) {
  if (node == null) {
 return:
  showPostOrder(node.getLeft());
  showPostOrder(node.getRight());
  strResult.append("\n" + node.showData()).toString();
private void showPreOrder(TreeNode<E> node) {
  if (node == null)
 return:
  strResult.append("\n" + node.showData());
  showPreOrder(node.getLeft());
  showPreOrder(node.getRight());
```

Tree Class 7/7

```
public String showRowWise() {
 TreeNode<E> current = root;
 Queue<TreeNode<E>> queue = new LinkedList<TreeNode<E>>();
 queue.add(root);
 while (!queue.isEmpty()) {
 current = queue.remove();
 strResult.append("\n" + current.showData());
 if (current.getLeft() != null)
 queue.add(current.getLeft());
 if (current.getRight() != null)
 queue.add(current.getRight());
 return strResult.toString();
// methods to support Iterator interface
// DEMO1 - Row-Wise traversal
// public Iterator<TreeNode<E>> iterator() {
// return new RowWiseOrderIterator<E>(root);
// DEMO2 - PreOrder Traversal
// -----
public Iterator<TreeNode<E>> iterator() {
 return new PreOrderIterator<E>(root);
```

RowWiseIterator Class

```
package csu.matos;
import java.util.Iterator;
import java.util.Vector;
public class RowWiseOrderIterator<E extends Comparable<E> >
 implements Iterator<TreeNode<E>>> {
 volatile Vector<TreeNode<E>> stk = new Vector<TreeNode<E>>();
 RowWiseOrderIterator(TreeNode<E> root) {
 if (root != null)
 stk.add(root);
 @Override
 public boolean hasNext() {
 int size = stk.size();
 boolean result = stk.isEmpty();
 return !stk.isEmpty();
 @Override
 public TreeNode<E> next() {
 // process node before its children.
 TreeNode<E> node = stk.remove(0);
 if (node.getLeft() != null)
 stk.add(0, node.getLeft());
 if (node.getRight() != null)
 stk.add(node.getRight());
 return node;
 @Override
 public void remove() {
 // TODO: nothing, needed by the interface
```

PreOrderIterator Class 1/2

```
// Reference: http://isites.harvard.edu/fs/docs/icb.topic606298.files/binary tree iterator.pdf
package csu.matos;
import java.util.Iterator;
import java.util.NoSuchElementException;
public class PreOrderIterator<E extends Comparable<E>> implements Iterator<TreeNode<E>> {
 TreeNode<E> nextNode;
 PreOrderIterator(TreeNode<E> root) {
 nextNode = root;
 @Override
 public boolean hasNext() {
 return ! (nextNode == null);
 @Override
 public TreeNode<E> next() {
 // process node before its children
 if (nextNode == null)
 throw new NoSuchElementException();
 TreeNode<E> currentNode = nextNode;
 if (nextNode.getLeft() != null)
 nextNode = nextNode.getLeft();
 else if (nextNode.getRight() != null)
 nextNode = nextNode.getRight();
 else {
 TreeNode<E> parent = nextNode.getParent();
 TreeNode<E> child = nextNode;
```

PreOrderIterator Class 2/2

```
// look for a node with an unvisited right child
 while (parent != null
 && (parent.getRight() == child || parent.getRight() == null)) {
 child = parent;
 parent = parent.getParent();
 if (parent == null)
 nextNode = null; // the iteration is complete
 nextNode = parent.getRight();
 return currentNode;
@Override
public void remove() {
 // TODO: nothing, needed by the interface
```

CONSOLE

Row-wise: <<< Tree ROW-WISE Order >>>

Data: 60 Left: 55 Right: 100 Parent: null

Data: 55 Left: 45 Right: 57 Parent: 60

Data: 100 Left: 67 Right: 107 Parent: 60

Data: 45 Left: null Right: null Parent: 55

Data: 57 Left: null Right: null Parent: 55

Data: 67 Left: null Right: null Parent: 100

Data: 107 Left: null Right: null Parent: 100

CONSOLE

After removing node 60

Row-wise: <<< Tree ROW-WISE Order >>>

Data: 57 Left: 55 Right: 100 Parent: null

Data: 55 Left: 45 Right: null Parent: 57

Data: 100 Left: 67 Right: 107 Parent: 57

Data: 45 Left: null Right: null Parent: 55

Data: 67 Left: null Right: null Parent: 100

Data: 107 Left: null Right: null Parent: 100

CONSOLE

Testing Iterator

After ROW-WISE iterator

Appendix B. Just a Side Note

How does PKZIP works? 1/2

PKZIP seems to employ a number of techniques including:

- 1. Probabilistic compression methods,
- 2. the Lempel-Ziv-Welch (LZW) compression algorithm,
- 3. the Shannon-Fano Coding method and
- 4. the Huffman Coding method.

As an example of LZW approach consider the sentence

The rain in Spain falls mainly on the plain. (size 44 bytes)

Appendix B. Just a Side Note

How does PKZIP works? 2/2

The rain in Spain falls mainly on the plain. (size 44 bytes)

Observation: Let T_i represent a fragment of plain-text

A possible substitution of text for compression tokens *<TokenID*, *length>* would look like:

