Chapter 12: Binary Search Trees

A binary search tree is a binary tree with a special property called the BST-property, which is given as follows:

* For all nodes x and y, if y belongs to the left subtree of x, then the key at y is less than the key at x, and if y belongs to the right subtree of x, then the key at y is greater than the key at x.

We will assume that the keys of a BST are pairwise distinct.

Each node has the following attributes:

- p, left, and right, which are pointers to the parent, the left child, and the right child, respectively, and
- key, which is key stored at the node.

An example

Traversal of the Nodes in a BST

By "traversal" we mean visiting all the nodes in a graph. Traversal strategies can be specified by the ordering of the three objects to visit: the current node, the left subtree, and the right subtree. We assume the the left subtree always comes before the right subtree. Then there are three strategies.

- 1. Inorder. The ordering is: the left subtree, the current node, the right subtree.
- 2. Preorder. The ordering is: the current node, the left subtree, the right subtree.
- 3. Postorder. The ordering is: the left subtree, the right subtree, the current node.

Inorder Traversal Pseudocode

This recursive algorithm takes as the input a pointer to a tree and executed inorder traversal on the tree. While doing traversal it prints out the key of each node that is visited.

Inorder-Walk(x)

- 1: if x = nil then return
- 2: Inorder-Walk(left[x])
- 3: Print key[x]
- 4: Inorder-Walk(right[x])

We can write a similar pseudocode for preorder and postorder.

What is the outcome of inorder traversal on this BST? How about postorder traversal and preorder traversal?

Inorder traversal gives: 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 15, 19, 20.

Preorder traversal gives: 7, 4, 2, 3, 6, 5, 12, 9, 8, 11, 19, 15, 20.

Postorder traversal gives: 3, 2, 5, 6, 4, 8, 11, 9, 15, 20, 19, 12, 7.

So, inorder travel on a BST finds the keys in nondecreasing order!

Operations on BST

1. Searching for a key

We assume that a key and the subtree in which the key is searched for are given as an input. We'll take the full advantage of the BST-property.

Suppose we are at a node. If the node has the key that is being searched for, then the search is over. Otherwise, the key at the current node is either strictly smaller than the key that is searched for or strictly greater than the key that is searched for. If the former is the case, then by the BST property, all the keys in th left subtree are strictly less than the key that is searched for. That means that we do not need to search in the left subtree. Thus, we will examine only the right subtree. If the latter is the case, by symmetry we will examine only the right subtree.

Algorithm

Here k is the key that is searched for and x is the start node.

```
BST-Search(x, k)

1: y \leftarrow x

2: while y \neq \text{nil do}


3: if key[y] = k then return y

4: else if key[y] < k then y \leftarrow right[y]

5: else y \leftarrow left[y]

6: return ("NOT FOUND")
```

An Example

What is the running time of search?

2. The Maximum and the Minimum

To find the minimum identify the leftmost node, i.e. the farthest node you can reach by following only left branches.

To find the maximum identify the rightmost node, i.e. the farthest node you can reach by following only right branches.

BST-Minimum(x)

- 1: if x = nil then return ("Empty Tree")
- 2: $y \leftarrow x$
- 3: while $left[y] \neq nil do y \leftarrow left[y]$
- 4: return (key[y])

BST-Maximum(x)

- 1: if x = nil then return ("Empty Tree")
- 2: $y \leftarrow x$
- 3: while $right[y] \neq nil do y \leftarrow right[y]$
- 4: return (key[y])

3. Insertion

Suppose that we need to insert a node z such that k = key[z]. Using binary search we find a nil such that replacing it by z does not break the BST-property.

```
BST-Insert(x, z, k)

1: if x = \text{nil} then return "Error"

2: y \leftarrow x

3: while true do {

4: if key[y] < k

5: then z \leftarrow left[y]

6: else z \leftarrow right[y]

7: if z = \text{nil} break

8: }

9: if key[y] > k then left[y] \leftarrow z

10: else right[p[y]] \leftarrow z
```


4. The Successor and The Predecessor

The successor (respectively, the predecessor) of a key k in a search tree is the smallest (respectively, the largest) key that belongs to the tree and that is strictly greater than (respectively, less than) k.

The idea for finding the successor of a given node x.

- If x has the right child, then the successor is the minimum in the right subtree of x.
- Otherwise, the successor is the parent of the farthest node that can be reached from x by following only right branches backward.

An Example

Algorithm

```
BST-Successor(x)

1: if right[x] \neq nil then

2: { y \leftarrow right[x]}

3: while left[y] \neq nil do y \leftarrow left[y]

4: return (y) }

5: else

6: { y \leftarrow x

7: while right[p[x]] = x do y \leftarrow p[x]

8: if p[x] \neq nil then return (p[x])

9: else return ("NO SUCCESSOR") }
```

The predecessor can be found similarly with the roles of left and right exchanged and with the roles of maximum and minimum exchanged.

For which node is the successor undefined?

What is the running time of the successor algorithm?

5. Deletion

Suppose we want to delete a node z.

- 1. If z has no children, then we will just replace z by \mathbf{nil} .
- 2. If z has only one child, then we will promote the unique child to z's place.
- 3. If z has two children, then we will identify z's successor. Call it y. The successor y either is a leaf or has only the right child. Promote y to z's place. Treat the loss of y using one of the above two solutions.

Algorithm

This algorithm deletes z from BST T.

BST-Delete(T, z)

- 1: if left[z] = nil or right[z] = nil
- 2: then $y \leftarrow z$
- 3: else $y \leftarrow \text{BST-Successor}(z)$
- 4: $\triangleright y$ is the node that's actually removed.
- 5: \triangleright Here y does not have two children.
- 6: if $left[y] \neq nil$
- 7: then $x \leftarrow left[y]$
- 8: else $x \leftarrow right[y]$
- 9: $\triangleright x$ is the node that's moving to y's position.
- 10: if $x \neq \text{nil then } p[x] \leftarrow p[y]$
- 11: $\triangleright p[x]$ is reset If x isn't NIL.
- 12: \triangleright Resetting is unnecessary if x is NIL.

Algorithm (cont'd)

```
13: if p[y] = \text{nil then } root[T] \leftarrow x
14: \triangleright If y is the root, then x becomes the root.
15: \triangleright Otherwise, do the following.
16: else if y = left[p[y]]
 then left[p[y]] \leftarrow x
17:
18: \triangleright If y is the left child of its parent, then
19: \triangleright Set the parent's left child to x.
 else right[p[y]] \leftarrow x
20:
21: \triangleright If y is the right child of its parent, then
22: \triangleright Set the parent's right child to x.
23: if y \neq z then
24: \{ key[z] \leftarrow key[y] \}
 Move other data from y to z \}
27: return (y)
```