Binary Search Trees

Robert Horvick SOFTWARE ENGINEER

@bubbafat www.roberthorvick.com

Overview

What are trees?

Binary search trees

Basic operations

- Adding data
- Removing data

Traversals

- Pre-order, post-order, in-order

Update contact manager

Tree

A data structure where nodes have a 1:N parent-child relationship.

Begins at the root
Branches expand out
Leaves are outer
boundary

Reporting structures

Reporting structures File systems

Reporting structures File systems Categorization

http://commons.wikimedia.org/wiki/File:Origin_of_Species.svg

Properties of Trees

O or 1 parent node

O-N child nodes (binary, trinary, k-ary)

Leaf nodes have no children

One data item per node

Root node

Parents and children

Edges connect nodes

Leaf nodes have no children

Internal nodes

Degree is max children

Height counts edges

Level counts the edges to root

Binary Tree Nodes per Level

Level	Max Nodes on Level	Max Total Nodes
1	1	1
2	2	3
3	4	7

Binary Tree Nodes per Level

Level	Max Nodes on Level	Max Total Nodes
1	1	1
2	2	3
3	4	7
4	8	15
5	16	31
6	32	63
7	64	127
8	128	255

Binary Tree Nodes per Level

Level	Max Nodes on Level	Max Total Nodes
1	1	1
2	2	3
3	4	7
4	8	15
5	16	31
6	32	63
7	64	127
8	128	255
16	65536	131071
24	16777216	33554431
32	4294967296	8589934591

Binary Tree Node

A node which contains a single data item and pointers for the left and right child.


```
class BSTNode<T> {
 public BSTNode(T value) {
 Data = value;
 }
 public T Data;
 public BSTNode<T> Left;
 public BSTNode<T> Right;
}
```

Binary Tree Node


```
BSTNode<string> root = new BSTNode<string>("root");

BSTNode<string> left = new BSTNode<string>("left");

BSTNode<string> right = new BSTNode<string>("right");

root.Left = left;

root.Right = right;
```


Binary Search Tree

A binary tree where nodes with lessor values are placed to the left of the root, and nodes with equal or greater values are placed to the right.

Insertion Complexity

Average case

Worst case

O(log n)

O(n)

Balanced Tree

Unbalanced Tree

Traversals

Traversal Operations

Visit the right child

Process the current value

Tree Traversals

Pre-order

The node is visited before it's children

In-order

The left child is visited before the node, then the right child

Post-order

The left and right children are visited before the node

Pre-order Traversal

Process the current value

Visit the left child

Visit the right child


```
public void PreOrderTraversal(
 Action<T> action)
  PreOrderTraversal(action, Root);
private void PreOrderTraversal(
 Action<T> action,
 BSTNode<T> node)
  if (node != null)
 action(node.Value);
 PreOrderTraversal(action,
 node.Left);
 PreOrderTraversal(action,
 node.Right);
```

- Accept an action to perform when processing a node (will be invoked once for each node)
- **◄** Call the private recursive function

■ Recursive function that visits and processes each node

- Process the node before visiting children
- Visit the left child (recursively)
- Visit the right child (recursively)


```
BinaryTree<int> original = new BinaryTree<int>();

// values are added to the tree

BinaryTree<int> copy = new BinaryTree<int>();


original.PreOrderTraversal((value) => copy.Add(value));
```

Example: Copying a Tree

The pre-order traversal iterates over the nodes in an order that allows creating a copy that has the same values in the same relative position in the new tree.

In-order Traversal

Visit the left child

Process the current value

Visit the right child


```
public void InOrderTraversal(
 Action<T> action)
  InOrderTraversal(action, Root);
private void InOrderTraversal(
 Action<T> action,
 BSTNode<T> node)
  if (node != null)
 InOrderTraversal(action,
 node.Left);
 action(node.Value);
 InOrderTraversal(action,
 node.Right);
```

- Accept an action to perform when processing a node (will be invoked once for each node)
- **◄** Call the private recursive function
- Recursive function that visits and processes each node

- Visit the left child (recursively)
- Process the node before visiting children
- Visit the right child (recursively)


```
BinaryTree<int> tree = new BinaryTree<int>();

// values are added to the tree


tree.InOrderTraversal((value) => Console.WriteLine(value));
```


Example: Printing Values in Sort Order

The in-order traversal iterates over the nodes in sort order

Post-order Traversal

Visit the left child

Visit the right child

Process the current value


```
public void PostOrderTraversal(
 Action<T> action)
  PostOrderTraversal(action, Root);
private void PostOrderTraversal(
 Action<T> action,
 BSTNode<T> node)
  if (node != null)
 PostOrderTraversal(action,
 node.Left);
 PostOrderTraversal(action,
 node.Right);
 action(node.Value);
```

- Accept an action to perform when processing a node (will be invoked once for each node)
- **◄** Call the private recursive function
- Recursive function that visits and processes each node

- Visit the left child (recursively)
- Visit the right child (recursively)
- Process the node before visiting children

Traversal Complexity

Average case

Worst case

O(n)

O(n)

Searching

Traversal Complexity

Average case

Worst case

O(log n)

O(n)

Removal

Removal Cases

Find the node
Unlink from parent

Removal Cases

Promote the child

Removal Cases

Go to the right child

Find the node

Go to the right child

Go to the left-most child

Find the node

Go to the right child

Go to the left-most child

Replace deleted node with successor

Find the node

Go to the right child

Go to the left-most child

Replace deleted node with successor

Move the successor's child up

Removal Complexity

Average case

Worst case

O(log n)

O(n)

Demo

Replace backing store with a binary search tree

- O(log n) operations
- Sorted output