TOPICS

- 20.1 Definition and Applications of **Binary Trees**
- 20.2 Binary Search Tree Operations
- 20.3 Template Considerations for Binary Search Trees

Definition and Applications of Binary Trees

CONCEPT: A binary tree is a nonlinear linked structure in which each node may point to two other nodes, and every node but the root node has a single predecessor. Binary trees expedite the process of searching large sets of

A standard linked list is a linear data structure in which one node is linked to the next. A binary tree is a nonlinear linked structure. It is nonlinear because each node can point to two other nodes. Figure 20-1 illustrates the organization of a binary tree.

The data structure is called a tree because it resembles an upside-down tree. It is anchored at the top by a tree pointer, which is like the head pointer in a standard linked list. The first node in the list is called the *root node*. The root node has pointers to two other nodes, which are called *children*, or *child nodes*. Each of the children has its own set of two pointers and can have its own children. Notice that not all nodes have two children. Some point to only one node, and some point to no other nodes. A node that has no children is called a leaf node. All pointers that do not point to a node are set to nullptr.

Figure 20-1

Binary trees can be divided into *subtrees*. A subtree is an entire branch of the tree, from one particular node down. For example, Figure 20-2 shows the left subtree from the root node of the tree shown in Figure 20-1.

Figure 20-2

Applications of Binary Trees

Searching any linear data structure, such as an array or a standard linked list, is slow when the structure holds a large amount of data. This is because of the sequential nature of linear data structures. Binary trees are excellent data structures for searching large amounts of data. They are commonly used in database applications to organize key values that index database records. When used to facilitate searches, a binary tree is called a *binary search tree*. Binary search trees are the primary focus of this chapter.

Data are stored in binary search trees in a way that makes a binary search simple. For example, look at Figure 20-3.

Figure 20-3

The figure depicts a binary search tree where each node stores a letter of the alphabet. Notice that the root node holds the letter M. The left child of the root node holds the letter F, and the right child holds R. Values are stored in a binary search tree so that a node's left child holds data whose value is less than the node's data, and the node's right child holds data whose value is greater than the node's data. This is true for all nodes in the tree that have children.

It is also true that *all* the nodes to the left of a node hold values less than the node's value. Likewise, all the nodes to the right of a node hold values that are greater than the node's data. When an application is searching a binary tree, it starts at the root node. If the root node does not hold the search value, the application branches either to the left or right child, depending on whether the search value is less than or greater than the value at the root node. This process continues until the value is found. Figure 20-4 illustrates the search pattern for finding the letter P in the binary tree shown.

Figure 20-4

Checkpoint

- 20.1 Describe the difference between a binary tree and a standard linked list.
- 20.2 What is a root node?
- 20.3 What is a child node?
- 20.4 What is a leaf node?
- 20.5 What is a subtree?
- 20.6 Why are binary trees suitable for algorithms that must search large amounts of data?

20.2 Binary Search Tree Operations

CONCEPT: There are many operations that may be performed on a binary search tree. In this section we will discuss creating a binary search tree and inserting, finding, and deleting nodes.

In this section you will learn some basic operations that may be performed on a binary search tree. We will study a simple class that implements a binary tree for storing integer values.

Creating a Binary Tree

We will demonstrate the fundamental binary tree operations using a simple ADT: the IntBinaryTree class. The basis of our binary tree node is the following struct declaration:

```
struct TreeNode
{
 int value;
 TreeNode *left;
 TreeNode *right;
};
```

Each node has a value member for storing its integer data, as well as left and right pointers. The struct is implemented in the class declaration shown here:

Contents of IntBinaryTree.h

```
// Specification file for the IntBinaryTree class
 #ifndef INTBINARYTREE H
 #define INTBINARYTREE H
 4
 class IntBinaryTree
 6
 7
 private:
 struct TreeNode
 9
 // The value in the node
10
 int value;
 TreeNode *left; // Pointer to left child node
11
 TreeNode *right; // Pointer to right child node
12
13
 };
14
15
 // Pointer to the root node
 TreeNode *root;
16
17
 // Private member functions
18
 void insert(TreeNode *&, TreeNode *&);
19
 void destroySubTree(TreeNode *);
20
 void deleteNode(int, TreeNode *&);
21
 void makeDeletion(TreeNode *&);
22
 void displayInOrder(TreeNode *) const;
23
 void displayPreOrder(TreeNode *) const;
24
 void displayPostOrder(TreeNode *) const;
25
26 public:
27
 // Constructor
28
 IntBinaryTree()
29
 { root = nullptr; }
30
 // Destructor
31
32
 ~IntBinaryTree()
33
 { destroySubTree(root); }
34
35
 // Binary tree operations
 void insertNode(int);
36
37
 bool searchNode(int);
38
 void remove(int);
39
```

```
40
 void displayInOrder() const
41
 { displayInOrder(root); }
42
43
 void displayPreOrder() const
44
 { displayPreOrder(root); }
45
46
 void displayPostOrder() const
47
 { displayPostOrder(root); }
48
 };
49
 #endif
```

The root pointer will be used as the tree pointer. Similar to the head pointer in a linked list, root will point to the first node in the tree, or to nullptr if the tree is empty. It is initialized in the constructor, which is declared inline. The destructor calls destroySubTree, a private member function that recursively deletes all the nodes in the tree.

Inserting a Node

The code to insert a node into the tree is fairly straightforward. The public member function insertNode is called with the number to be inserted passed as an argument. The code for the function, which is in IntBinaryTree.cpp, is shown here:

```
void IntBinaryTree::insertNode(int num)
28
29
 TreeNode *newNode = nullptr;
 // Pointer to a new node.
30
 // Create a new node and store num in it.
32
 newNode = new TreeNode;
33
 newNode->value = num;
 newNode->left = newNode->right = nullptr;
34
35
36
 // Insert the node.
37
 insert(root, newNode);
38
```

First, a new node is allocated in line 32 and its address stored in the local pointer variable newNode. The value passed as an argument is stored in the node's value member in line 33. The node's left and right child pointers are set to nullptr in line 34 because all nodes must be inserted as leaf nodes. Next, the private member function insert is called in line 37. Notice that the root pointer and the newNode pointer are passed as arguments. The code for the insert function is shown here:

```
12
 void IntBinaryTree::insert(TreeNode *&nodePtr, TreeNode *&newNode)
13
14
 if (nodePtr == nullptr)
15
 nodePtr = newNode;
 // Insert the node.
 else if (newNode->value < nodePtr->value)
16
 insert(nodePtr->left, newNode); // Search the left branch.
17
18
 else
 insert(nodePtr->right, newNode); // Search the right branch.
19
20
 }
```

In general, this function takes a pointer to a subtree and a pointer to a new node as arguments. It searches for the appropriate location in the subtree to insert the node, and then makes the insertion. Notice the declaration of the first parameter, nodePtr:


```
TreeNode *&nodePtr
```

The nodePtr parameter is not simply a pointer to a TreeNode structure, but a reference to a pointer to a TreeNode structure. This means that any action performed on nodePtr is actually performed on the argument that was passed into nodePtr. The reason for this will be explained momentarily.

The if statement in line 14 determines whether nodePtr is set to nullptr:

```
if (nodePtr == nullptr)
 nodePtr = newNode; // Insert the node.
```

If nodePtr is set to nullptr, it is at the end of a branch and the insertion point has been found. nodePtr is then made to point to newNode, which inserts newNode into the tree. This is why the nodePtr parameter is a reference. If it weren't a reference, this function would be making a copy of a node point to the new node, not the actual node in the tree.

If nodePtr is not set to nullptr, the following else if statement in line 16 executes:

```
else if (newNode->value < nodePtr->value)
  insert(nodePtr->left, newNode); // Search the left branch.
```

If the new node's value is less than the value pointed to by nodePtr, the insertion point is somewhere in the left subtree. If this is the case, the insert function is recursively called in line 17 with nodePtr->left passed as the subtree argument.

If the new node's value is not less than the value pointed to by nodePtr, the else statement in line 18 executes:

```
else
 insert(nodePtr->right, newNode); // Search the right branch.
```

The else statement recursively calls the insert function called with nodePtr->right passed as the subtree argument.

Program 20-1 demonstrates these functions.

Program 20-1

```
// This program builds a binary tree with 5 nodes.
 #include <iostream>
 3
 #include "IntBinaryTree.h"
 4
 using namespace std;
 5
 6
 int main()
 8
 IntBinaryTree tree;
 9
10
 cout << "Inserting nodes. ";</pre>
 tree.insertNode(5);
11
12
 tree.insertNode(8);
13
 tree.insertNode(3);
14
 tree.insertNode(12);
15
 tree.insertNode(9);
16
 cout << "Done.\n";
17
18
 return 0;
19
 }
```

Figure 20-5 shows the structure of the binary tree built by Program 20-1.

Figure 20-5

NOTE: The shape of the tree is determined by the order in which the values are inserted. The root node in the diagram above holds the value 5 because that was the first value inserted. By stepping through the function, you can see how the other nodes came to appear in their depicted positions.

NOTE: If the new value being inserted into the tree is equal to an existing value, the insertion algorithm inserts it to the right of the existing value.

Traversing the Tree

There are three common methods for traversing a binary tree and processing the value of each node: *inorder*, *preorder*, and *postorder*. Each of these methods is best implemented as a recursive function. The algorithms are described as follows:

Inorder traversal

- 1. The current node's left subtree is traversed.
- 2. The current node's data is processed.
- 3. The current node's right subtree is traversed.

• Preorder traversal

- 1. The current node's data is processed
- 2. The current node's left subtree is traversed.
- 3. The current node's right subtree is traversed.

• Postorder traversal

- 1. The current node's left subtree is traversed.
- 2. The current node's right subtree is traversed.
- 3. The current node's data is processed.

The IntBinaryTree class can display all the values in the tree using all three of these algorithms. The algorithms are initiated by the following inline public member functions:

```
void displayInOrder() const
 { displayInOrder(root); }
void displayPreOrder() const
 { displayPreOrder(root); }
void displayPostOrder() const
 { displayPostOrder(root); }
```

Each of the public member functions calls an overloaded recursive private member function and passes the root pointer as an argument. The recursive functions, which are very simple and straightforward, are shown here:

```
//********************
 // The displayInOrder member function displays the values
151
 // in the subtree pointed to by nodePtr, via inorder traversal. *
 //*****************
152
153
154
 void IntBinaryTree::displayInOrder(TreeNode *nodePtr) const
155
 if (nodePtr)
156
157
 {
158
 displayInOrder(nodePtr->left);
 cout << nodePtr->value << endl;</pre>
159
160
 displayInOrder(nodePtr->right);
161
162
 }
163
 //********************
164
165
 // The displayPreOrder member function displays the values
 // in the subtree pointed to by nodePtr, via preorder traversal. *
166
 //********************
167
168
169
 void IntBinaryTree::displayPreOrder(TreeNode *nodePtr) const
170
171
 if (nodePtr)
172
 {
 cout << nodePtr->value << endl;</pre>
173
174
 displayPreOrder(nodePtr->left);
```

```
displayPreOrder(nodePtr->right);
176
 }
177
178
 //********************
179
 // The displayPostOrder member function displays the values
180
181
 // in the subtree pointed to by nodePtr, via postorder traversal. *
 //*******************
182
183
184
 void IntBinaryTree::displayPostOrder(TreeNode *nodePtr) const
185
186
 if (nodePtr)
187
 {
188
 displayPostOrder(nodePtr->left);
189
 displayPostOrder(nodePtr->right);
190
 cout << nodePtr->value << endl;</pre>
191
 }
192
```

Program 20-2, which is a modification of Program 20-1, demonstrates each of the traversal methods.

Program 20-2

```
// This program builds a binary tree with 5 nodes.
 // The nodes are displayed with inorder, preorder,
 // and postorder algorithms.
 #include <iostream>
 5
 #include "IntBinaryTree.h"
 using namespace std;
 7
 int main()
 9
10
 IntBinaryTree tree;
11
12
 // Insert some nodes.
13
 cout << "Inserting nodes.\n";</pre>
14
 tree.insertNode(5);
15
 tree.insertNode(8);
16
 tree.insertNode(3);
17
 tree.insertNode(12);
18
 tree.insertNode(9);
19
20
 // Display inorder.
21
 cout << "Inorder traversal:\n";</pre>
22
 tree.displayInOrder();
23
24
 // Display preorder.
25
 cout << "\nPreorder traversal:\n";</pre>
26
 tree.displayPreOrder();
27
28
 // Display postorder.
 cout << "\nPostorder traversal:\n";</pre>
29
30
 tree.displayPostOrder();
31
 return 0;
32
 }
```

```
Program Output
Inserting nodes.
Inorder traversal:
5
8
9
12
Preorder traversal:
5
3
8
12
9
Postorder traversal:
9
12
8
5
```

Searching the Tree

The IntBinaryTree class has a public member function, searchNode, that returns true if a value is found in the tree, or false otherwise. The function simply starts at the root node and traverses the tree until it finds the search value or runs out of nodes. The code is shown here.

```
63
 bool IntBinaryTree::searchNode(int num)
64 {
65
 TreeNode *nodePtr = root;
66
67
 while (nodePtr)
68
 if (nodePtr->value == num)
69
70
 return true;
71
 else if (num < nodePtr->value)
72
 nodePtr = nodePtr->left;
73
 else
74
 nodePtr = nodePtr->right;
75
 }
76
 return false;
77 }
```

Program 20-3 demonstrates this function.

Program 20-3

```
// This program builds a binary tree with 5 nodes.
 // The SearchNode function is demonstrated.
 #include <iostream>
 #include "IntBinaryTree.h"
 5
 using namespace std;
 6
 7
 int main()
 8
 {
 9
 IntBinaryTree tree;
10
11
 // Insert some nodes in the tree.
12
 cout << "Inserting nodes.\n";</pre>
13
 tree.insertNode(5);
14
 tree.insertNode(8);
15
 tree.insertNode(3);
16
 tree.insertNode(12);
17
 tree.insertNode(9);
18
19
 // Search for the value 3.
20
 if (tree.searchNode(3))
 cout << "3 is found in the tree.\n";</pre>
21
22
 else
23
 cout << "3 was not found in the tree.\n";</pre>
24
 // Search for the value 100.
25
26
 if (tree.searchNode(100))
27
 cout << "100 is found in the tree.\n";
28
 else
29
 cout << "100 was not found in the tree.\n";</pre>
30
 return 0;
31
 }
```

Program Output

```
Inserting nodes.

3 is found in the tree.

100 was not found in the tree.
```

Deleting a Node

Deleting a leaf node is not difficult. We simply find its parent and set the child pointer that links to it to nullptr, then free the node's memory. But what if we want to delete a node that has child nodes? We must delete the node while at the same time preserving the subtrees that the node links to.

There are two possible situations to face when deleting a nonleaf node: the node has one child, or the node has two children. Figure 20-6 illustrates a tree in which we are about to delete a node with one subtree.

Figure 20-7 shows how we will link the node's subtree with its parent:

Figure 20-7

The problem is not as easily solved, however, when the node we are about to delete has two subtrees. For example, look at Figure 20-8:

Figure 20-8

Obviously, we cannot attach both of the node's subtrees to its parent, so there must be an alternative solution. One way of addressing this problem is to attach the node's right subtree to the parent, then find a position in the right subtree to attach the left subtree. The result is shown in Figure 20-9.

Figure 20-9

Now we will see how this action is implemented in code. To delete a node from the IntBinaryTree, call the public member remove. The argument passed to the function is the value of the node you wish to delete. The remove member function is shown here:

The remove member function calls the deleteNode member function. It passes the value of the node to delete and the root pointer. The deleteNode member function is shown here:

```
95  void IntBinaryTree::deleteNode(int num, TreeNode *&nodePtr)
96  {
97 if (num < nodePtr->value)
98 deleteNode(num, nodePtr->left);
99 else if (num > nodePtr->value)
100 deleteNode(num, nodePtr->right);
101 else
102 makeDeletion(nodePtr);
103 }
```

Notice that this function's arguments are references to pointers. Like the insert function, the deleteNode function must have access to an actual pointer in the tree. You will see why momentarily.

The deleteNode function uses an if/else if statement. The first part of the statement is in lines 97 and 98:

```
if (num < nodePtr->value)
 deleteNode(num, nodePtr->left);
```

This code compares the parameter num with the value member of the node that nodePtr points to. If num is less, then the value being searched for will appear somewhere in nodePtr's left subtree (if it appears in the tree at all). In this case, the deleteNode function is recursively called with num as the first argument and nodePtr->left as the second argument.

If num is not less than nodePtr->value, the else if in lines 99 and 100 statement is executed:

```
else if (num > nodePtr->value)
 deleteNode(num, nodePtr->right);
```

If num is greater than nodePtr->value, then the value being searched for will appear somewhere in nodePtr's right subtree (if it appears in the tree at all). So, the deleteNode function is recursively called with num as the first argument and nodePtr->right as the second argument.

If num is equal to nodePtr->value, then neither of the if statements will find a true condition. In this case, nodePtr points to the node that is to be deleted, and the trailing else in lines 101 and 102 will execute:

```
else
 makeDeletion(nodePtr);
```

The trailing else statement calls the makeDeletion function and passes nodePtr as its argument. The makeDeletion function actually deletes the node from the tree and must reattach the deleted node's subtrees as shown in Figure 20-9. Therefore, it must have access to the actual pointer, in the binary tree, to the node that is being deleted (not just a copy of the pointer). This is why the nodePtr parameter in the deleteNode function is a reference. It must pass to makeDeletion the actual pointer, in the binary tree, to the node that is to be deleted. The makeDeletion function's code is as follows:

```
void IntBinaryTree::makeDeletion(TreeNode *&nodePtr)
113
114
 // Define a temporary pointer to use in reattaching
115
 // the left subtree.
116
 TreeNode *tempNodePtr = nullptr;
117
118
 if (nodePtr == nullptr)
119
 cout << "Cannot delete empty node.\n";</pre>
120
 else if (nodePtr->right == nullptr)
121
122
 tempNodePtr = nodePtr;
123
 nodePtr = nodePtr->left; // Reattach the left child.
124
 delete tempNodePtr;
125
 }
126
 else if (nodePtr->left == nullptr)
127
128
 tempNodePtr = nodePtr;
129
 nodePtr = nodePtr->right; // Reattach the right child.
130
 delete tempNodePtr;
131
132
 // If the node has two children.
133
 else
134
 {
135
 // Move one node to the right.
 tempNodePtr = nodePtr->right;
136
137
 // Go to the end left node.
138
 while (tempNodePtr->left)
 tempNodePtr = tempNodePtr->left;
139
140
 // Reattach the left subtree.
141
 tempNodePtr->left = nodePtr->left;
142
 tempNodePtr = nodePtr;
143
 // Reattach the right subtree.
144
 nodePtr = nodePtr->right;
145
 delete tempNodePtr;
146
 }
147 }
```

Program 20-4 demonstrates these functions.

Program 20-4

```
// This program builds a binary tree with 5 nodes.
 2 // The deleteNode function is used to remove two of them.
 3 #include <iostream>
 4 #include "IntBinaryTree.h"
 5 using namespace std;
 6
 7
 int main()
 8
 9
 IntBinaryTree tree;
10
11
 // Insert some values into the tree.
12
 cout << "Inserting nodes.\n";</pre>
13
 tree.insertNode(5);
14
 tree.insertNode(8);
15
 tree.insertNode(3);
16
 tree.insertNode(12);
17
 tree.insertNode(9);
18
19
 // Display the values.
 cout << "Here are the values in the tree:\n";</pre>
20
21
 tree.displayInOrder();
22
23
 // Delete the value 8.
 cout << "Deleting 8...\n";</pre>
24
25
 tree.remove(8);
26
27
 // Delete the value 12.
28
 cout << "Deleting 12...\n";</pre>
29
 tree.remove(12);
30
31
 // Display the values.
32
 cout << "Now, here are the nodes:\n";</pre>
33
 tree.displayInOrder();
34
 return 0;
35 }
```

Program Output

```
Inserting nodes.
Here are the values in the tree:
3
5
8
9
12
Deleting 8...
Deleting 12...
Now, here are the nodes:
3
5
9
```

For your reference, the entire contents of IntBinaryTree file are shown below.

Contents of IntBinaryTree.cpp

```
// Implementation file for the IntBinaryTree class
 #include <iostream>
3 #include "IntBinaryTree.h"
4 using namespace std;
 6 //********************
7
  // insert accepts a TreeNode pointer and a pointer to a node. *
8
  // The function inserts the node into the tree pointed to by *
 // the TreeNode pointer. This function is called recursively. *
  //*********************
10
11
  void IntBinaryTree::insert(TreeNode *&nodePtr, TreeNode *&newNode)
12
13
 if (nodePtr == nullptr)
14
15
 nodePtr = newNode;
 // Insert the node.
16
 else if (newNode->value < nodePtr->value)
17
 insert(nodePtr->left, newNode); // Search the left branch.
18
 else
19
 insert(nodePtr->right, newNode); // Search the right branch.
20
  }
21
 //****************
22
23
  // insertNode creates a new node to hold num as its value, *
 // and passes it to the insert function.
 //****************
25
26
27
  void IntBinaryTree::insertNode(int num)
28
29
 TreeNode *newNode = nullptr; // Pointer to a new node.
3.0
3.1
 // Create a new node and store num in it.
32
 newNode = new TreeNode;
33
 newNode->value = num;
34
 newNode->left = newNode->right = nullptr;
35
36
 // Insert the node.
37
 insert(root, newNode);
38
  }
39
  //**************
40
41
  // destroySubTree is called by the destructor. It *
 // deletes all nodes in the tree.
42
 //**************
43
44
45
 void IntBinaryTree::destroySubTree(TreeNode *nodePtr)
46
47
 if (nodePtr)
48
 {
 if (nodePtr->left)
49
50
 destroySubTree(nodePtr->left);
```

```
51
 if (nodePtr->right)
 52
 destroySubTree(nodePtr->right);
 53
 delete nodePtr;
 54
 }
 55
 }
 56
 //***************
 57
 // searchNode determines whether a value is present in *
 // the tree. If so, the function returns true.
 60
 // Otherwise, it returns false.
 //***************
 61
 62
 63
 bool IntBinaryTree::searchNode(int num)
 64
 {
 65
 TreeNode *nodePtr = root;
 66
 67
 while (nodePtr)
 68
 69
 if (nodePtr->value == num)
 70
 return true;
 71
 else if (num < nodePtr->value)
 72
 nodePtr = nodePtr->left;
 73
 else
 74
 nodePtr = nodePtr->right;
 75
 }
 76
 return false;
 77
 }
 78
 79
 //*************
 80
 // remove calls deleteNode to delete the
 81
 // node whose value member is the same as num. *
 82
 //**************
 83
 84
 void IntBinaryTree::remove(int num)
 85
 86
 deleteNode(num, root);
 87
 }
 88
 89
 //************
 90
 91
 // deleteNode deletes the node whose value *
 // member is the same as num.
 //*************
 93
 94
 95
 void IntBinaryTree::deleteNode(int num, TreeNode *&nodePtr)
96
 97
 if (num < nodePtr->value)
98
 deleteNode(num, nodePtr->left);
 else if (num > nodePtr->value)
99
100
 deleteNode(num, nodePtr->right);
101
 else
102
 makeDeletion(nodePtr);
103
104
105
```

```
//*******************
107
 // makeDeletion takes a reference to a pointer to the node *
108
 // that is to be deleted. The node is removed and the
109
 // branches of the tree below the node are reattached.
 //****************
110
111
112
 void IntBinaryTree::makeDeletion(TreeNode *&nodePtr)
113
114
 // Define a temporary pointer to use in reattaching
115
 // the left subtree.
116
 TreeNode *tempNodePtr = nullptr;
117
118
 if (nodePtr == nullptr)
119
 cout << "Cannot delete empty node.\n";</pre>
120
 else if (nodePtr->right == nullptr)
121
 tempNodePtr = nodePtr;
122
123
 nodePtr = nodePtr->left; // Reattach the left child.
124
 delete tempNodePtr;
125
 }
126
 else if (nodePtr->left == nullptr)
127
128
 tempNodePtr = nodePtr;
 nodePtr = nodePtr->right; // Reattach the right child.
129
130
 delete tempNodePtr;
131
 // If the node has two children.
132
133
 else
134
135
 // Move one node to the right.
136
 tempNodePtr = nodePtr->right;
137
 // Go to the end left node.
138
 while (tempNodePtr->left)
139
 tempNodePtr = tempNodePtr->left;
 // Reattach the left subtree.
140
 tempNodePtr->left = nodePtr->left;
141
142
 tempNodePtr = nodePtr;
143
 // Reattach the right subtree.
144
 nodePtr = nodePtr->right;
145
 delete tempNodePtr;
146
 }
147
 }
148
 //*********************
149
150
 // The displayInOrder member function displays the values
151
 // in the subtree pointed to by nodePtr, via inorder traversal. *
 //*******************
152
153
154
 void IntBinaryTree::displayInOrder(TreeNode *nodePtr) const
155
156
 if (nodePtr)
157
 displayInOrder(nodePtr->left);
158
159
 cout << nodePtr->value << endl;</pre>
160
 displayInOrder(nodePtr->right);
161
 }
162 }
```

```
163
 //********************
164
165
 // The displayPreOrder member function displays the values
166
 // in the subtree pointed to by nodePtr, via preorder traversal. *
 //********************
167
168
169
 void IntBinaryTree::displayPreOrder(TreeNode *nodePtr) const
170
171
 if (nodePtr)
172
 {
 cout << nodePtr->value << endl;</pre>
173
174
 displayPreOrder(nodePtr->left);
175
 displayPreOrder(nodePtr->right);
176
 }
177
 }
178
179
 //*********************
 // The displayPostOrder member function displays the values
 // in the subtree pointed to by nodePtr, via postorder traversal. *
 //*********************
182
183
184
 void IntBinaryTree::displayPostOrder(TreeNode *nodePtr) const
185
186
 if (nodePtr)
187
 {
 displayPostOrder(nodePtr->left);
188
189
 displayPostOrder(nodePtr->right);
 cout << nodePtr->value << endl;</pre>
190
191
 }
192 }
```

Che

Checkpoint

- 20.7 Describe the sequence of events in an inorder traversal.
- 20.8 Describe the sequence of events in a preorder traversal.
- 20.9 Describe the sequence of events in a postorder traversal.
- 20.10 Describe the steps taken in deleting a leaf node.
- 20.11 Describe the steps taken in deleting a node with one child.
- 20.12 Describe the steps taken in deleting a node with two children.

20.3

Template Considerations for Binary Search Trees

CONCEPT: Binary search trees may be implemented as templates, but any data types used with them must support the <, >, and == operators.

When designing a binary tree template, remember that any data types stored in the binary tree must support the <, >, and == operators. If you use the tree to store class objects, these operators must be overridden.

The following code shows an example of a binary tree template. Program 20-5 demonstrates the template. It creates a binary tree that can hold strings and then prompts the user to enter a series of names that are inserted into the tree. The program then displays the contents of the tree using inorder traversal.

Contents of BinaryTree.h

```
#ifndef BINARYTREE H
 #define BINARYTREE H
 3 #include <iostream>
 4 using namespace std;
 5
 6
 // BinaryTree template
 template <class T>
 7
 class BinaryTree
 8
 9
 {
10 private:
 struct TreeNode
11
12
 {
 // The value in the node
13
 T value;
 TreeNode *left; // Pointer to left child node
14
15
 TreeNode *right; // Pointer to right child node
16
 };
17
18
 TreeNode *root; // Pointer to the root node
19
20
 // Private member functions
21
 void insert(TreeNode *&, TreeNode *&);
 void destroySubTree(TreeNode *);
22
23
 void deleteNode(T, TreeNode *&);
 void makeDeletion(TreeNode *&);
2.4
 void displayInOrder(TreeNode *) const;
25
26
 void displayPreOrder(TreeNode *) const;
 void displayPostOrder(TreeNode *) const;
27
28
29
 public:
30
 // Constructor
31
 BinaryTree()
32
 { root = nullptr; }
33
 // Destructor
34
35
 ~BinaryTree()
36
 { destroySubTree(root); }
37
38
 // Binary tree operations
39
 void insertNode(T);
40
 bool searchNode(T);
41
 void remove(T);
42
43
 void displayInOrder() const
44
 { displayInOrder(root); }
45
 void displayPreOrder() const
46
47
 { displayPreOrder(root); }
48
```

```
49
 void displayPostOrder() const
50
 { displayPostOrder(root); }
51 };
52
 //***********************
53
 // insert accepts a TreeNode pointer and a pointer to a node. *
55 // The function inserts the node into the tree pointed to by *
56 // the TreeNode pointer. This function is called recursively. *
 //******************
57
 template <class T>
 void BinaryTree<T>::insert(TreeNode *&nodePtr, TreeNode *&newNode)
60
61
 if (nodePtr == nullptr)
62
 nodePtr = newNode;
 // Insert the node
63
 else if (newNode->value < nodePtr->value)
64
 insert(nodePtr->left, newNode); // Search the left branch
65
 else
66
 insert(nodePtr->right, newNode); // Search the right branch
67
 }
68
 //*******************
69
70
 // insertNode creates a new node to hold num as its value, *
71
 // and passes it to the insert function.
 //*****************
72
73
 template <class T>
74
 void BinaryTree<T>::insertNode(T item)
75
 TreeNode *newNode = nullptr; // Pointer to a new node
76
77
78
 // Create a new node and store num in it.
79
 newNode = new TreeNode;
80
 newNode->value = item;
81
 newNode->left = newNode->right = nullptr;
82
83
 // Insert the node.
84
 insert(root, newNode);
85
 }
 //**************
87
88
 // destroySubTree is called by the destructor. It *
 // deletes all nodes in the tree.
 //**************
 template <class T>
92
 void BinaryTree<T>::destroySubTree(TreeNode *nodePtr)
93
 {
94
 if (nodePtr)
95
 {
96
 if (nodePtr->left)
97
 destroySubTree(nodePtr->left);
98
 if (nodePtr->right)
99
 destroySubTree(nodePtr->right);
100
 delete nodePtr;
101
 }
102
 }
103
```

```
104 //*************************
105 // searchNode determines if a value is present in *
106 // the tree. If so, the function returns true.
 // Otherwise, it returns false.
107
 //**************
108
109
 template <class T>
110
 bool BinaryTree<T>::searchNode(T item)
111
112
 TreeNode *nodePtr = root;
113
114
 while (nodePtr)
115
 if (nodePtr->value == item)
116
117
 return true;
118
 else if (item < nodePtr->value)
119
 nodePtr = nodePtr->left;
120
 else
121
 nodePtr = nodePtr->right;
122
 }
123
 return false;
124 }
125
126 //*********************
127
 // remove calls deleteNode to delete the
128
 // node whose value member is the same as num. *
129
 //*************
130
 template <class T>
131
 void BinaryTree<T>::remove(T item)
132
133
 deleteNode(item, root);
134 }
135
136 //********************
137
 // deleteNode deletes the node whose value *
138
 // member is the same as num.
139
 //**************
140
 template <class T>
 void BinaryTree<T>::deleteNode(T item, TreeNode *&nodePtr)
141
142
if (item < nodePtr->value)
144
 deleteNode(item, nodePtr->left);
145
 else if (item > nodePtr->value)
146
 deleteNode(item, nodePtr->right);
147
 else
148
 makeDeletion(nodePtr);
149
 }
150
151
 //*********************************
 // makeDeletion takes a reference to a pointer to the node *
152
 // that is to be deleted. The node is removed and the
153
154 // branches of the tree below the node are reattached.
 //****************
155
 template <class T>
 void BinaryTree<T>::makeDeletion(TreeNode *&nodePtr)
157
158
 {
```

```
159
 // Define a temporary pointer to use in reattaching
160
 // the left subtree.
161
 TreeNode *tempNodePtr = nullptr;
162
163
 if (nodePtr == nullptr)
164
 cout << "Cannot delete empty node.\n";</pre>
165
 else if (nodePtr->right == nullptr)
166
167
 tempNodePtr = nodePtr;
168
 nodePtr = nodePtr->left; // Reattach the left child
169
 delete tempNodePtr;
170
 }
171
 else if (nodePtr->left == nullptr)
172
173
 tempNodePtr = nodePtr;
174
 nodePtr = nodePtr->right; // Reattach the right child
175
 delete tempNodePtr;
176
 }
 // If the node has two children.
177
178
 else
179
 {
180
 // Move one node to the right.
181
 tempNodePtr = nodePtr->right;
 // Go to the end left node.
182
183
 while (tempNodePtr->left)
184
 tempNodePtr = tempNodePtr->left;
185
 // Reattach the left subtree.
 tempNodePtr->left = nodePtr->left;
186
187
 tempNodePtr = nodePtr;
188
 // Reattach the right subtree.
189
 nodePtr = nodePtr->right;
190
 delete tempNodePtr;
191
 }
192
193
 //**********************
194
195
 // The displayInOrder member function displays the values
196
 // in the subtree pointed to by nodePtr, via inorder traversal. *
 //********************
 template <class T>
198
199
 void BinaryTree<T>::displayInOrder(TreeNode *nodePtr) const
200
201
 if (nodePtr)
202
 {
 displayInOrder(nodePtr->left);
203
204
 cout << nodePtr->value << endl;</pre>
205
 displayInOrder(nodePtr->right);
206
 }
207
208
 //*********************************
209
 // The displayPreOrder member function displays the values
210
211
 // in the subtree pointed to by nodePtr, via preorder traversal. *
 //***************
212
213
 template <class T>
 void BinaryTree<T>::displayPreOrder(TreeNode *nodePtr) const
214
```

```
215 {
216
 if (nodePtr)
217
218
 cout << nodePtr->value << endl;</pre>
219
 displayPreOrder(nodePtr->left);
220
 displayPreOrder(nodePtr->right);
221
 }
222
223
224
 //**********************************
225
 // The displayPostOrder member function displays the values
226
 // in the subtree pointed to by nodePtr, via postorder traversal.*
227
 //*******************
 template <class T>
229
 void BinaryTree<T>::displayPostOrder(TreeNode *nodePtr) const
230
231
 if (nodePtr)
232
 {
233
 displayPostOrder(nodePtr->left);
234
 displayPostOrder(nodePtr->right);
235
 cout << nodePtr->value << endl;</pre>
236
237
 }
238 #endif
```

Program 20-5

```
// This program demonstrates the BinaryTree class template.
 // It builds a binary tree with 5 nodes.
 #include <iostream>
 #include "BinaryTree.h"
 5
 using namespace std;
 6
 7
 const int NUM NODES = 5;
 8
 9
 int main()
10
11
 string name;
12
13
 // Create the binary tree.
14
 BinaryTree<string> tree;
15
 // Insert some names.
16
17
 for (int count = 0; count < NUM NODES; count++)</pre>
18
19
 cout << "Enter a name: ";</pre>
2.0
 getline(cin, name);
 tree.insertNode(name);
21
22
 }
2.3
24
 // Display the values.
 cout << "\nHere are the values in the tree:\n";</pre>
25
26
 tree.displayInOrder();
27
 return 0;
28
 }
```

```
Program Output with Example Input Shown in Bold

Enter a name: David [Enter]

Enter a name: Geri [Enter]

Enter a name: Samantha [Enter]

Enter a name: Anthony [Enter]

Here are the values in the tree:

Anthony

Chris

David

Geri

Samantha
```

Review Questions and Exercises

Short Answer

- 1. Each node in a binary tree may point to how many other nodes?
- 2. How many predecessors may each node other than the root node have?
- 3. What is a leaf node?
- 4. What is a subtree?
- 5. What initially determines the shape of a binary tree?
- 6. What are the three methods of traversing a binary tree? What is the difference between these methods?

Fill-in-the-Blank

/.	The first node in a binary tree is called the
8.	A binary tree node's left and right pointers point to the node's
9.	A node with no children is called a(n)
10.	A(n) is an entire branch of the tree, from one particular node down.
11.	The three common types of traversal with a binary tree are,
	and .

Algorithm Workbench

- 12. Write a pseudocode algorithm for inserting a node in a tree.
- 13. Write a pseudocode algorithm for the inorder traversal.
- 14. Write a pseudocode algorithm for the preorder traversal.
- 15. Write a pseudocode algorithm for the postorder traversal.
- 16. Write a pseudocode algorithm for searching a tree for a specified value.

17. Suppose the following values are inserted into a binary tree, in the order given:

Draw a diagram of the resulting binary tree.

- 18. How would the values in the tree you sketched for Question 17 be displayed in an inorder traversal?
- 19. How would the values in the tree you sketched for Question 17 be displayed in a preorder traversal?
- 20. How would the values in the tree you sketched for Question 17 be displayed in a postorder traversal?

True or False

- 21. T F Each node in a binary tree must have at least two children.
- 22. T F When a node is inserted into a tree, it must be inserted as a leaf node.
- 23. T F Values stored in the current node's left subtree are less than the value stored in the current node.
- 24. T F The shape of a binary tree is determined by the order in which values are inserted.
- 25. T F In inorder traversal, the node's data is processed first, then the left and right nodes are visited.

Programming Challenges

1. Binary Tree Template

Write your own version of a class template that will create a binary tree that can hold values of any data type. Demonstrate the class with a driver program.

2. Node Counter

Write a member function, for either the template you designed in Programming Challenge 1 or the IntBinaryTree class, that counts and returns the number of nodes in the tree. Demonstrate the function in a driver program.

3. Leaf Counter

Write a member function, for either the template you designed in Programming Challenge 1 or the IntBinaryTree class, that counts and returns the number of leaf nodes in the tree. Demonstrate the function in a driver program.

4. Tree Height

Write a member function, for either the template you designed in Programming Challenge 1 or the IntBinaryTree class, that returns the height of the tree. The height of the tree is the number of levels it contains. For example, the tree shown in Figure 20-10 has three levels.

Demonstrate the function in a driver program.

5. Tree Width

Write a member function, for either the template you designed in Programming Challenge 1 or the IntBinaryTree class, that returns the width of the tree. The width of the tree is the largest number of nodes in the same level. Demonstrate the function in a driver program.

6. Tree Assignment Operator and Copy Constructor

Design an overloaded assignment operator and a copy constructor for either the template you designed in Programming Challenge 1 or the IntBinaryTree class. Demonstrate them in a driver program.

7. Queue Converter

Write a program that stores a series of numbers in a binary tree. Then have the program insert the values into a queue in ascending order. Dequeue the values and display them on the screen to confirm that they were stored in the proper order.

8. Employee Tree

Design an EmployeeInfo class that holds the following employee information:

Employee ID Number: an integer Employee Name: a string

Next, use the template you designed in Programming Challenge 1 to implement a binary tree whose nodes hold an instance of the EmployeeInfo class. The nodes should be sorted on the Employee ID number.

Test the binary tree by inserting nodes with the following information.

Employee		
ID Number	Name	
1021	John Williams	
1057	Bill Witherspoon	
2487	Jennifer Twain	
3769	Sophia Lancaster	
1017	Debbie Reece	
1275	George McMullen	
1899	Ashley Smith	
4218	Josh Plemmons	

Your program should allow the user to enter an ID number, then search the tree for the number. If the number is found, it should display the employee's name. If the node is not found, it should display a message indicating so.