

Struktur Data dan Algoritma

Binary Search Tree (BST)

Dr. Taufik Fuadi Abidin, M.Tech tfa@informatika.unsyiah.ac.id

Binary Tree

Binary Tree adalah struktur data yang mirip dengan *Linked List*. Bila *Linked List* dianalogikan sebagai rantai yang linier maka *Binary Tree* dianalogikan sebagai pohon. *Binary Tree* dikelompokkan menjadi tree yang tidak berurut (*unordered Binary Tree*) dan tree yang terurut (*ordered Binary Tree*).

Binary Tree dapat digambarkan berdasarkan kondisinya, yaitu:

Gambaran dari *Binary Tree* yang terdiri dari 3 (tiga) *node*:

Binary Search Tree

Binary Search Tree (BST) merupakan tree yang terurut (*ordered Binary Tree*) yang memiliki kelebihan bila dibanding dengan struktur data lain. Diantaranya adalah proses pengurutan (*sorting*) dan pencarian (*searching*) dapat dilakukan bila data sudah tersusun dalam struktur data BST. Pengurutan dapat dilakukan bila BST ditelusuri (*traversed*) menggunakan metode in-order. Detail dari proses penelusuran ini akan dibahas pada pertemuan selanjutnya. Data yang telah tersusun dalam

struktur data BST juga dapat dicari dengan mudah dan memiliki rata-rata kompleksitas sebesar $O(\log n)$, namun membutuhkan waktu sebesar O(n) pada kondisi terjelek dimana BST tidak berimbang dan membentuk seperti linked list seperti contoh berikut:

Aturan Dalam Membangun BST

Agar data benar-benar tersusun dalam struktur data BST, dua aturan yang harus dipenuhi pada saat data diatur dalam BST adalah sebagai berikut:

- 1. Semua data dibagian kiri *sub-tree* dari *node t* selalu lebih kecil dari data dalam *node t* itu sendiri.
- 2. Semua data dibagian kanan *sub-tree* dari *node t* selalu lebih besar atau sama dengan data dalam *node t*.

BST berikut adalah sebuah BST berukuran 9 dengan kedalaman 3 dengan node daun (leaf) adalah 1, 4, 7 dan 13.

Contoh Aplikasi BST

- 1. Membangun daftar vocabulary yang merupakan bagian dari inverted index (sebuah struktur data yang digunakan oleh banyak mesin pencari seperti Google.com, Yahoo.com dan Ask.com)
- 2. Banyak digunakan dalam bahasa pemrograman untuk mengelola dan membangun *dynamic sets*.

Pembentukan BST

Bila diketahui sederetan data 5, 3, 7, 1, 4, 6, 8, 9 maka pemasukan data tersebut dalam struktur data BST, langkah per langkah, adalah sebagai berikut:

Langkah 1: Pemasukan data 5 sebagai root

Langkah 2: Pemasukan data 3 disebelah kiri simpul 5 karena 3 < 5.

Langkah 3: Pemasukan data 7 disebelah kanan simpul 5 karena 7 > 5.

Langkah 4: Pemasukan data 1. Karena data 1 lebih kecil dari data di root yaitu 5 maka penelusuran dilanjutkan kesebelah kiri root. Kemudian karena disebelah kiri sudah ada daun dengan nilai 3 dan data 1 lebih kecil dari data 3 maka data 1 disisipkan disebelah kiri simpul 3.

Langkah 5: Pemasukan data 4.

Struktur Data dan Algoritma Taufik Fuadi Abidin, Irvanizam Zamanhuri, Muhammad Subianto

Langkah 6: Pemasukan data 6. Karena data 6 lebih besar dari data di root yaitu 5 maka penelusuran dilanjutkan kesebelah kanan root. Kemudian karena disebelah kanan sudah ada simpul dengan nilai 7 dan data 6 lebih kecil dari data 7 maka data 6 disisipkan disebelah kiri simpul 7.

Langkah 7: Pemasukan data 8. Karena data 8 lebih besar dari data di root yaitu 5 maka penelusuran dilanjutkan kesebelah kanan root. Kemudian karena disebelah kanan sudah ada simpul dengan nilai 7 dan karena data 8 lebih besar dari data 7 maka data 8 disisipkan disebelah kanan simpul 7.

Langkah 8: Pemasukan data 9. Karena data 9 lebih besar dari data di root yaitu 5 maka penelusuran dilanjutkan kesebelah kanan root. Kemudian karena disebelah kanan bukan merupakan daun yaitu simpul dengan nilai 7 dan karena data 9 lebih besar dari data 7 penelusuran terus dilanjutkan kesebelah kanan. Selanjutnya ditemukan daun dengan nilai 8, karena data 9 lebih besar dari 8 maka data 9 disisipkan disebelah kanan simpul 8.

Contoh Implementasi BST Menggunakan Bahasa C

Diskusikan secara kelompok implementasi dari algoritma *Binary Search Tree* berikut ini.

```
/* file bst.h */
typedef struct intBSTNode * IntBSTNodePtr;
typedef struct intBSTNode {
 int data;
 IntBSTNodePtr left, right;
} IntBSTNode;
typedef struct root {
 Bagian
 IntBSTNodePtr
 root;
 Deklarasi
 unsigned
 size;
} IntBSTree;
int MakeIntBST(IntBSTree *);
int InsertBST(IntBSTree *, int);
void freeBST(IntBSTNode *);
void inOrder(IntBSTNode *);
```

Bagian deklarasi di atas diasumsikan disimpan dalam sebuah file *header* dengan nama *bst.h.* Fungsi-fungsi di bawah ini diasumsikan disimpan dalam file dengan nama *bst.c*

```
/* file bst.c */
#include "bst.h"
#include <stdio.h>
#include <stdlib.h>

int MakeIntBST(IntBSTree * pBST) {
 pBST->root = NULL;
 pBST->size = 0;
 return EXIT_SUCCESS;
}
```

```
int InsertBST(IntBSTree * pBST, int data) {
 IntBSTNodePtr current, previous, new;
 previous = NULL;
 current = pBST->root;
 while(current != NULL) {
 previous = current;
 if (data < current->data) {
 current = current->left;
 else {
 current = current->right;
 new = malloc(sizeof(IntBSTNode));
 if (new == NULL) {
 return EXIT_FAILURE;
 new->data = data;
 new->left = NULL;
 new->right = NULL;
 (pBST->size)++;
 if (previous == NULL) {
 pBST->root = new;
 return EXIT_SUCCESS;
 if (data < previous->data) {
 previous->left = new;
 else {
 previous->right = new;
 return EXIT_SUCCESS;
```

```
void freeBST(IntBSTNode * pBST)
 if(pBST!=NULL) {
 freeBST(pBST->left);
 free(pBST);
 freeBST(pBST->right);
 free(pBST);
void inOrder(IntBSTNode * pBST)
 if(pBST!=NULL)
 inOrder(pBST->left);
 printf("%d->",pBST->data);
 inOrder(pBST->right);
 printf("\n");
/* Program utama */
int main(void) {
 IntBSTree ibst;
 MakeIntBST(&ibst);
 5, 3, 7, 1, 4, 6, 8, 9
 InsertBST(&ibst,5);
 InsertBST(&ibst,3);
 InsertBST(&ibst,7);
 InsertBST(&ibst,1);
 InsertBST(&ibst,4);
 InsertBST(&ibst,6);
 InsertBST(&ibst,8);
 InsertBST(&ibst,9);
 inOrder(ibst.root);
 freeBST(ibst.root);
 return EXIT_SUCCESS;
```

