BINARY SEARCH TREE

SEARCH

Sorted Array: Binary Search

O(log N)

Linked List: Linear Search

- O(N)
- Can we Apply the Binary Search algorithm on a linked list?
- Why not?

SORTED ARRAY

- Rigid Structure
 - + Fixed Size
 - + Need to know the size of the largest data set
 - + Wastage

Search:
O (log n)

Insertion: O (n)


Deletion:


BINARY SEARCH TREE


- Binary Tree
- Dynamic Structure (size is flexible)
- Data is stored in a sorted fashion
- A special class of BST has the following properties:
 - Search: O (log n)
 - Insertion:
 O (log n)
 - Deletion:
 O (log n)


BINARY SEARCH TREE (BST)

- A BST is a binary tree with the following properties:
 - 1. Data value in the root node is greater than all the data values stored in the left subtree and is less than or equal to all the values stored in the right subtree.
 - Both the left subtree and right subtree are BSTs.


NODE

```
template < class type>
class Node{
public:
 type data;
 Node * left;
 Node * right;
 Node (type d = 0);
};
template < class type>
Node <type>::Node(type d){
 data = d;
 left = NULL;
 right = NULL;
```

TREE

```
template <class type>
class tree{
 template <class type>
private:
 tree <type>:: tree(){
 Node<type> * root;
 root = NULL:
public:
 tree();
 void inOrder(Node<type> * iterator);
 void inOrder(){inOrder(root);}
 void insertR(type d, Node <type> *& node );
 void insertR(type d){ insertR(d,root);}
 void insertl(type d);
 void visit(Node<type> * ptr){cout<<ptr>>data<<"</pre>
 ";}
 bool searchR(Node<type> * node, type d);
 bool searchR(type d){ return searchR(root,d);}
 bool searchl(type);
 void deleteR(type d){ deleteR(d,root);}
 void deleteR(type d, Node<type> *& node);
 void deleteNode(Node <type> *& node);
 void getPredecessor(Node <type> * node,type & data);
 void deletel(type d);
 void Destroy(Node<type> *& node);
 ~tree(){Destroy(root);}
};
```


INSERTION


RECUSIVE INSERTION

```
template < class type>
void tree<type>::insertR(type d, Node <type> *& node){
 if(node==NULL){
 node = new Node<type>(d);
 else if(node->data > d)
 insertR(d,node->left);
 else
 insertR(d,node->right);
void insertR(type d){
 insertR(d,root);
```

INSERTION


- 1. Insert 5
- 2. Insert 9
- 3. Insert 7
- 4. Insert 3
- 5. Insert 8
- 6. Insert 12
- 7. Insert 6
- 8. Insert 6
- 9. Insert 16

ITERATIVE INSERTION


```
template <class type>
void tree<type>::insertl(type d){
 Node <type> * newNode = new Node<type>(d);
 Node <type> * parent = root;
 Node <type> * child = root;
 while(child){
 parent = child;
 if(parent->data > d)
 child = child ->left;
 else if(parent->data <= d)
 child = child ->right;
 if(parent == NULL)
 root = newNode;
 else if(parent->data > d)
 parent->left = newNode;
 else if(parent->data <= d)
 parent->right = newNode;
```

INSERTION


INSERTION ORDER

* Input: DBFACEG


INSERTION ORDER

× Input: BADCGFE


INSERTION ORDER


× Input: A B C D E F G


ITERATIVE SEARCH

```
template < class type>
bool tree<type>::searchI(type key){
 Node <type>* iterator= root;
 bool flag = false;
 while (iterator && !flag) {
 if (iterator->data == key)
 flag = true;
 else if (iterator->data > key)
 iterator = iterator->left;
 else
 iterator = iterator->right;
 return flag;
```


SEARCH(12)


SEARCH(23)


SEARCH(13)


SEARCH


- 1. Search 3
- 2. Search 6
- 3. Search 16

Write recursive version of search function


RECURSIVE SEARCH

```
template <class type>
bool tree<type>::searchR(Node<type> * node, type d){
 if(node){
 if(node->data>d)
 searchR(node->left, d);
 else if(node->data<d)
 searchR(node->right,d);
 else
 return true;
 else
 bool searchR(type d){
 return false;
 return searchR(root,d);
```


DELETING A LEAF NODE


DELETING A NODE WITH ONLY ONE CHILD


DELETING A NODE WITH 2 CHILDREN


Largest from left subtree (Predecessor)

smallest from right subtree (Successor)

DELETE A NODE FROM A BST

- Locate the desired node by search; call it t
- 2. If **t** is a leaf, disconnect it from its parent and set the pointer in the parent node equal to NULL
- If it has only one child then remove t from the tree by making t's parent point to its child.
- Otherwise, find the largest/smallest among t's LST/RST; call it p. Copy p's information into t. Delete p.

DELETE


RECURSIVE DELETE

```
void tree<type>:: deleteR(type d)
 deleteR(d,root);
template < class type>
void tree<type>::deleteR(type d, Node<type> *& node){
 if(d > node->data)
 deleteR(d,node->right);
 else if(d < node->data)
 deleteR(d,node->left);
 else
 deleteNode(node);
```

RECURSIVE DELETE

```
template <class type>
void tree<type>::deleteNode(Node <type> *& node){
 type d;
 Node <type> * temp;
 temp = node;
 if(node->left == NULL){
 node = node->right;
 delete temp;
 else if(node->right == NULL){
 node = node->left;
 delete temp;
 else
 getPredecessor(node->left,d);
 node->data = d;
 deleteR(d, node->left);
```

RECURSIVE DELETE

ITERATIVE DELETE

```
template < class type>
void tree<type>::deletel(type d){
 Node <type> * parent = root;
 Node <type> * child = root;
 while(child && child->data != d){
 parent = child;
 if(parent->data > d)
 child = child ->left;
 else if(parent->data < d)
 child = child ->right;
 if(child){
 if(child == root)
 deleteNode(root);
 else if(parent->left == child)
 deleteNode(
 parent->left);
 else
 deleteNode(
 parent->right);
```


DESTRUCTOR

```
~tree(){
 Destroy(root);
template < class type>
void tree<type>::Destroy(Node<type> *& node){
 if(node){
 Destroy(node->left);
 Destroy(node->right);
 delete node;
```

NUMBER OF NODES IN A TREE

```
int tree<type>:: NumberOfNodes()const {
 return CountNodes(root);
}
```

```
template <class type>
int tree<type>::CountNodes(Node <type> * node){
 if(node == NULL)
 return 0;
 else
 return CountNodes(node->left)+ CountNodes(node->right) +1;
}
```


TIME COMPLEXITY

O(k) where k is the height

Height Balanced Trees k = log (n)

COMPARISON OF LINK LIST & BST

Operation	BST	Link List
Constructor	O(1)	O(1)
Destructor	O(N)	O(N)
Search	O(log ₂ N)	O(N)
Insert	O(log ₂ N)	O(N)
Delete	O(log ₂ N)	O(N)