

Algoritme dan Struktur Data

Binary Search Tree (BST)


Putra Pandu Adikara Fakultas Ilmu Komputer Universitas Brawijaya

Definisi

 Sebuah binary tree yang mana subtree sebelah kiri lebih kecil dari subtree sebelah kanan.


Contoh BST


Binary Search Tree

Operasi BST:

 penambahan, penghapusan, pencarian node tertentu, pencarian niai terkecil dan pencarian nilai terbesar.


Properti Binary Search Tree:

 Untuk setiap node X, semua elemen di subpohon kirinya bernilai lebih kecil dari nilai X dan semua elemen di subpohon kanannya bernilai lebih besar dari nilai X.


Insert

- Dimulai dengan penelusuran dari root untuk mencari posisi yang tepat.
- Jika elemen X ditemukan (berarti X sudah ada di BST), maka tidak perlu melakukan aksi apapun.
- Jika tidak, maka letakkan X sebagai node terakhir pada jalurr penelusuran


 Time complexity = O(height of the tree)


Delete


- Saat akan menghapus sebuah node, kita juga harus memikirkan seluruh node anak dari node tsb.
 - Hal penting adalah agar pohon setelah dihapus tetap merupakan BST.


Operasi Penghapusan / remove()


- Ada 3 kasus:
 - Elemen ada di leaf/daun.
 - Elemen yang memiliki degree 1.
 - Elemen yang memiliki degree 2.


1. Penghapusan Node Daun (Node 7)


Remove a leaf element. key = 7


1. Penghapusan Node Daun (Node 35)


Remove a leaf element. key = 35


Remove from a degree 1 node. key = 40


Remove from a degree 1 node. key = 15


Remove from a degree 2 node. key = 10


- Penghapusan node ber-degree 2, akan digantikan oleh node:
- largest key di left subtree/inorder predecesor atau
- smallest key di right subtree/inorder successor


Contoh


Replace with largest key in left subtree/inorder predecesor (or smallest in right subtree/inorder successor).


Replace with largest key in left subtree/inorder predecesor (or smallest in right subtree/inorder successor).


Latihan 1 – Inorder Successor


Remove from a degree 2 node. key = 20


Replace with smallest in right subtree (Inorder Successor).


Replace with smallest in right subtree (Inorder Successor).


Replace with smallest in right subtree (Inorder Successor).


Hasil Akhir


Latihan 2 – Inorder Predecessor


Remove from a degree 2 node. key = 20


Replace with largest in left subtree (Inorder Predecesor).


Replace with largest in left subtree (Inorder Predecesor).


Replace with largest in left subtree (Inorder Predecesor).


Hasil Akhir


Pencarian pada BST


- Jika mencari elemen bernilai 15, maka akan langsung ditemukan.
- Jika mencari elemen bernilai <
 15, maka kita cari di subpohon kiri.
- Jika mencari elemen bernilai > 15, maka kita cari di subpohon kanan.


Pencarian 9

- 1. Bandingkan 9:15, pergi ke kiri subtree
- 2. Bandingkan 9:6, pergi ke subtree kanan
- 3. Bandingkan 9:7, pergi ke subtree kanan
- 4. Bandingkan 9:13, pergi ke subtree kiri
- 5. Bandingkan 9:9, ditemukan!


findMin/findMax

- findMin: mengembalikan node dengan elemen terkecil pada BST (akan digunakan untuk inorder successor)
- Pencarian dimulai dari root dan bergerak ke kiri terus sepanjang subtree kiri dan berhenti pada elemen terakhir.

• Proses serupa terhadap metode findMax (digunakan untuk *inorder predecessor*)

