

Search Trees - Motivation

- Assume you would like to store several (key, value) pairs in a data structure that would support the following operations efficiently
 - Insert(key, value)
 - Delete(key, value)
 - Find(key)
 - Min()
 - Max()
- What are your alternatives?
 - Use an Array
 - Use a Linked List

Search Trees - Motivation

Example: Store the following keys: 3, 9, 1, 7, 4

Operation	Unsorted Array	Sorted Array	Unsorted List	Sorted List
Find (Search)	O(N)	O(logN)	0(N)	O(N)
Insert	O(1)	0(N)	O(1)	O(N)
Delete	O(N)	0(N)	0(N)	O(N)

Can we make Find/Insert/Delete all O(logN)?

Search Trees for Efficient Search

- Idea: Organize the data in a search tree structure that supports efficient search operation
 - 1. Binary search tree (BST)
 - 2. AVL Tree
 - 3. Splay Tree
 - 4. Red-Black Tree
 - 5. B Tree and B+ Tree

Binary Search Trees

- A Binary Search Tree (BST) is a binary tree in which the value in every node is:
 - > all values in the node's left subtree
 - < all values in the node's right subtree

BST ADT Declarations


```
class BSTNode {
 BSTNode left;
 int key;
 BSTNode right;
/* BST ADT */
class BST {
private:
  BSTNode root; -
```


```
public:
  BST(){root=null;}
  void Insert(int key);
  void Delete(int key);
  BSTNode Find(int key);
  BSTNode Min();
  BSTNode Max();
```


BST Operations - Find

 Find the node containing the key and return a pointer to this node

- 1. Start at the root
- 2. If (key == root.key) return root;
- 3. If (key < root.key) Search LST</pre>
- 4. Otherwise Search RST

BST Operations - Find


```
BSTNode Find(int key){
  return DoFind(root, key);
} //end-Find
```

```
int key){
  if (root == null) return null;
  if (key == root.key)
 return root;
  else if (key < root.key)
 return DoFind(root.left, key);
  else /* key > root.key */
 return DoFind(root.right, key);
} //end-DoFind
```

- Nodes visited during a search for 13 are colored with "blue"
- Notice that the running time of the algorithm is O(d), where
 d is the depth of the tree

Iterative BST Find

 The same algorithm can be written iteratively by "unrolling" the recursion into a while loop

```
BSTNode Find(int key){
 BSTNode p = root;

while (p != null){
 if (key == p.key) return p;
 else if (key < p.key) p = p.left;
 else /* key > p.key */ p = p.right;
 } /* end-while */
 return null;
} //end-Find
```

Iterative version is more efficient than the recursive version

BST Operations - Min

- Returns a pointer to the node that contains the minimum element in the tree
 - Notice that the node with the minimum element can be found by following left child pointers from the root until a NULL is encountered

```
BSTNode Min(){
  if (root == null)
 return null;

BSTNode p = root;
  while (p.left != null){
 p = p.left;
  } //end-while

return p;
} //end-Min
```


BST Operations - Max

- Returns a pointer to the node that contains the maximum element in the tree
 - Notice that the node with the maximum element can be found by following right child pointers from the root until a NULL is encountered

```
BSTNode Max(){
  if (root == null)
 return null;

BSTNode p = root;
  while (p.right != null){
 p = p.right;
 } //end-while

return p;
} //end-Max
```


BST Operations - Insert(int key)

- Create a new node "z" and initialize it with the key to insert
 - E.g.: Insert 14
- Then, begin at the root and trace a path down the tree as if we are searching for the node that contains the key
- The new node must be a child of the node where we stop the search

Node "z" to be inserted z->key = 14

BST Operations - Insert(int key)


```
void Insert(int key){
  BSTNode pp = null; /* pp is the parent of p */
  BSTNode p = root; /* Start at the root and go down */
  while (p != null){
 pp = p;
 if (key == p.key) return; /* Already exists */
 else if (key < p.key) p = p.left;</pre>
 else /* key > p.key */ p = p.right;
  } /* end-while */
  BSTNode z = new BSTNode(); /* New node to store the key */
  z.key = key; z.left = z.right = null;
  if (root == null) root = z; /* Inserting into empty tree */
  else if (key < pp.key) pp.left = z;
 pp.right = z;
  else
  //end-Insert
```

BST Operations - Delete(int key)

- Delete is a bit trickier.
 3 cases exist
 - 1. Node to be deleted has no children (leaf node)
 - Delete 9
 - 2. Node to be deleted has a single child
 - Delete 7
 - 3. Node to be deleted has 2 children
 - Delete 6

Deletion: Case 1 - Deleting a leaf Node

Deleting 9: Simply remove the node and adjust the pointers

After 9 is deleted

Deletion: Case 2 - A node with one child

Deleting 7: "Splice out" the node By making a link between its child and its parent

Deletion: Case 3 - Node with 2 children

Deleting 6: "Splice out" 6's successor 7, which has no left child, and replace the contents of 6 with the contents of the successor 7

After 6 is deleted

Note: Instead of z's successor, we could have spliced out z's predecessor

Sorting by inorder traversal of a BST

 BST property allows us to print out all the keys in a BST in sorted order by an inorder traversal

Inorder traversal results 2 3 4 5 7 8

 Correctness of this claim follows by induction in BST property

Proof of the Claim by Induction

- Base: One node 5 → Sorted
- Induction Hypothesis: Assume that the claim is true for all tree with < n nodes.

Claim Proof: Consider the following tree with n nodes

- Recall Inorder Traversal: LST R RST
- 2. LST is sorted by the Induction hypothesis since it has < n nodes
- 3. RST is sorted by the Induction hypothesis since it has < n nodes
- 4. All values in LST < R by the BST property
- 5. All values in RST > R by the property
- 6. This completes the proof.

Handling Duplicates in BSTs

- Handling Duplicates:
 - Increment a counter stored in item's node
- Or
 - Use a linked list at item's node

Threaded BSTs

- A BST is threaded if
 - all right child pointers, that would normally be null, point to the inorder successor of the node
 - all left child pointers, that would normally be null, point to the inorder predecessor of the node

Threaded BSTs - More

- · A threaded BST makes it possible
 - to traverse the values in the BST via a linear traversal (iterative) that is more rapid than a recursive inorder traversal
 - to find the predecessor or successor of a node easily

Laziness in Data Structures

A "lazy" operation is one that puts off work as much as possible in the hope that a future operation will make the current operation unnecessary

Lazy Deletion

- Idea: Mark node as deleted; no need to reorganize tree
 - Skip marked nodes during Find or Insert
 - Reorganize tree only when number of marked nodes exceeds a percentage of real nodes (e.g. 50%)
 - Constant time penalty only due to marked nodes depth increases only by a constant amount if 50% are marked undeleted nodes (N nodes max N/2 marked)
 - Modify Insert to make use of marked nodes whenever possible e.g. when deleted value is re-inserted
- · Gain:
 - Makes deletion more efficient (Consider deleting the root)
 - Reinsertion of a key does not require reallocation of space
- Can also use lazy deletion for Linked Lists

Application of BSTs (1)

- BST is used as "Map" a.k.a. "Dictionary", i.e., a "Look-up" table
 - That is, BST maintains (key, value) pairs
 - E.g.: Academic records systems:
 - Given SSN, return student record (SSN, StudentRecord)
 - E.g.: City Information System
 - Given zip code, return city/state (zip, city/state)
 - E.g.: Telephone Directories
 - Given name, return address/phone (name, Address/Phone)
 - · Can use dictionary order for strings lexicographical order

Application of BSTs (2)

- BST is used as "Map" a.k.a. "Dictionary", i.e., a "Look-up" table
 - E.g.: Dictionary
 - Given a word, return its meaning (word, meaning)
 - E.g.: Information Retrieval Systems
 - Given a word, show where it occurs in a document (word, document/line)

Taxonomy of BSTs

- O(d) search, FindMin, FindMax, Insert, Delete
- BUT depth "d" depends upon the order of insertion/deletion
- Ex: Insert the numbers 1 2 3 4 5 6 in this order. The resulting tree will degenerate to a linked list-> All operations will take O(n)!

Can we do better? Can we guarantee an upper bound on the height of the tree?

- 1. AVL-trees
- 2. Splay trees
- 3. Red-Black trees
- 4. B trees, B+ trees