DATA STRUCTURES AND ALGORITHMS LECTURE 13

Lect. PhD. Marian Zsuzsanna

Babeş - Bolyai University Computer Science and Mathematics Faculty

2017 - 2018

In Lecture 12...

- Binary Tree Traversals
- Huffman coding
- Binary Search Tree

Today

Binary Search Trees

2 AVL Trees

Binary search trees

- A Binary Search Tree is a binary tree that satisfies the following property:
 - if x is a node of the binary search tree then:
 - For every node y from the left subtree of x, the information from y is less than or equal to the information from x
 - For every node y from the right subtree of x, the information from y is greater than or equal to the information from x
- In order to have a binary search tree, we need to store information in the tree that is of type TComp.
- Obviously, the relation used to order the nodes can be considered in an abstract way (instead of having "≤" as in the definition).

Binary Search Tree Example

 If we do an inorder traversal of a binary search tree, we will get the elements in increasing order (according to the relation used).

Binary Search Tree

- Binary search trees can be used as representation for sorted containers: sorted maps, sorted multimaps, priority queues, sorted sets, etc.
- In order to implement these containers on a binary search tree, we need to define the following basic operations:
 - search for an element
 - insert an element
 - remove an element
- Other operations that can be implemented for binary search trees (and can be used by the containers): get minimum/maximum element, find the successor/predecessor of an element.

Binary Search Tree - Representation

- We will use a linked representation with dynamic allocation (similar to what we used for binary trees)
- We will assume that the info is of type TComp and use the relation "<"

BSTNode:

info: TComp left: ↑ BSTNode right: ↑ BSTNode

BinarySearchTree:

root: ↑ BSTNode

Binary Search Tree - search operation

• How can we search for an element in a binary search tree?

• How can we search for element 15? And for element 14?

• How can we implement the search algorithm recursively?

• How can we implement the search algorithm recursively?

```
function search_rec (node, elem) is:
//pre: node is a BSTNode and elem is the TComp we are searching for
  if node = NIL then
 search rec ← false
  else
 if [node].info = elem then
 search rec ← true
 else if [node].info < elem then
 search_rec ← search_rec([node].right, elem)
 else
 search_rec ← search_rec([node].left, elem)
  end-if
end-function
```

• Complexity of the search algorithm:

- Complexity of the search algorithm: O(h) (which is O(n))
- Since the search algorithm takes as parameter a node, we need a wrapper function to call it with the root of the tree.


```
function search (tree, e) is:
//pre: tree is a BinarySearchTree, e is the elem we are looking for
 search ← search_rec(tree.root, e)
end-function
```

• How can we define the search operation non-recursively?

• How can we define the search operation non-recursively?


```
function search (tree, elem) is:
//pre: tree is a BinarySearchTree and elem is the TComp we are searching for
 currentNode \leftarrow tree.root
 found ← false
 while currentNode ≠ NIL and not found execute
 if [currentNode].info = elem then
 found ← true
 else if [currentNode].info < elem then
 currentNode \leftarrow [currentNode].right
 else
 currentNode \leftarrow [currentNode].left
 end-if
 end-while
 search ← found
end-function
```

BST - insert operation

• How/Where can we insert element 14?

BST - insert operation

• How can we implement the *insert* operation?

- How can we implement the insert operation?
- We will start with a function that creates a new node given the information to be stored in it.


```
function initNode(e) is:
//pre: e is a TComp
//post: initNode ← a node with e as information
allocate(node)
[node].info ← e
[node].left ← NIL
[node].right ← NIL
initNode ← node
end-function
```

```
function insert_rec(node, e) is:
//pre: node is a BSTNode, e is TComp
//post: a node containing e was added in the tree starting from node
 if node = NII then
 node \leftarrow initNode(e)
 else if [node].info \geq e then
 [node].left \leftarrow insert\_rec([node].left, e)
 else
 [node].right \leftarrow insert\_rec([node].right, e)
 end-if
 insert\_rec \leftarrow node
end-function
```

Complexity:

```
function insert_rec(node, e) is:
//pre: node is a BSTNode, e is TComp
//post: a node containing e was added in the tree starting from node
 if node = NII then
 node \leftarrow initNode(e)
 else if [node].info \geq e then
 [node].left \leftarrow insert\_rec([node].left, e)
 else
 [node].right \leftarrow insert\_rec([node].right, e)
 end-if
 insert\_rec \leftarrow node
end-function
```

- Complexity: O(n)
- Like in case of the search operation, we need a wrapper function to call insert_rec with the root of the tree.

• How can we find the minimum element of the binary search tree?


```
function minimum(tree) is:
//pre: tree is a BinarySearchTree
//post: minimum \leftarrow the minimum value from the tree
  currentNode \leftarrow tree.root
  if currentNode = NII then
 Cempty tree, no minimum
  else
 while [currentNode].left \neq NIL execute
 currentNode \leftarrow [currentNode].left
 end-while
 minimum \leftarrow [currentNode].info
  end-if
end-function
```

• Complexity of the minimum operation:

- Complexity of the minimum operation: O(n)
- We can have an implementation for the minimum, when we want to find the minimum element of a subtree, in this case the parameter to the function would be a node, not a tree.
- We can have an implementation where we return the node containing the minimum element, instead of just the value (depends on what we want to do with the operation)
- Maximum element of the tree can be found similarly.

Finding the parent of a node

• Given a node, how can we find the parent of the node? (assume a representation where the node has no parent field).

Finding the parent of a node


```
function parent(tree, node) is:
//pre: tree is a BinarySearchTree, node is a pointer to a BSTNode, node \neq NIL
//post: returns the parent of node, or NIL if node is the root
 c \leftarrow tree.root
 if c = node then //node is the root
 parent \leftarrow NIL
 else
 while c \neq NIL and [c].left \neq node and [c].right \neq node execute
 if [c].info > [node].info then
 c \leftarrow [c].left
 else
 c \leftarrow [c].right
 end-if
 end-while
 parent \leftarrow c
 end-if
end-function
```

Complexity:

Finding the parent of a node


```
function parent(tree, node) is:
//pre: tree is a BinarySearchTree, node is a pointer to a BSTNode, node \neq NIL
//post: returns the parent of node, or NIL if node is the root
 c \leftarrow tree.root
 if c = node then //node is the root
 parent \leftarrow NIL
 else
 while c \neq NIL and [c].left \neq node and [c].right \neq node execute
 if [c].info > [node].info then
 c \leftarrow [c].left
 else
 c \leftarrow [c].right
 end-if
 end-while
 parent \leftarrow c
 end-if
end-function
```

Complexity: O(n)

- Given a node, how can we find the node containing the next value (considering the relation used for ordering the elements)?
- How can we find the next after 11?

- Given a node, how can we find the node containing the next value (considering the relation used for ordering the elements)?
- How can we find the next after 11? After 13?

- Given a node, how can we find the node containing the next value (considering the relation used for ordering the elements)?
- How can we find the next after 11? After 13? After 17?

```
function successor(tree, node) is:
//pre: tree is a BinarySearchTree, node is a pointer to a BSTNode, node \neq NIL
//post: returns the node with the next value after the value from node
//or NIL if node is the maximum
 if [node].right \neq NIL then
 c \leftarrow [node].right
 while [c].left ≠ NIL execute
 c \leftarrow [c].left
 end-while
 successor \leftarrow c
 else
 p \leftarrow parent(tree, c)
 while p \neq NIL and [p].left \neq c execute
 c \leftarrow p
 p \leftarrow parent(tree, p)
 end-while
 successor \leftarrow p
 end-if
end-function
```

• Complexity of successor:

- Complexity of successor: depends on parent function:
 - If parent is $\Theta(1)$, complexity of successor is O(n)
 - If parent is O(n), complexity of successor is $O(n^2)$
- What if, instead of receiving a node, successor algorithm receives as parameter a value from a node (assume unique values in the nodes)? How can we find the successor then?
- Similar to successor, we can define a predecessor function as well.

BST - Remove a node

• How can we remove the value 25?

BST - Remove a node

• How can we remove the value 25? And value 2?

BST - Remove a node

• How can we remove the value 25? And value 2? And value 11?

BST - Remove a node

- When we want to remove a value (a node containing the value) from a binary search tree we have three cases:
 - The node to be removed has no descendant
 - Set the corresponding child of the parent to NIL
 - The node to be removed has one descendant
 - Set the corresponding child of the parent to the descendant
 - The node to be removed has two descendants
 - Find the maximum of the left subtree, move it to the node to be deleted, and delete the maximum
 OR
 - Find the minimum of the right subtree, move it to the node to be deleted, and delete the minimum

BST - Remove a node

```
function removeRec(node, elem) is
//pre: node is a pointer to a BSTreeNode and elem is the value we remove
//post: the node with value elem was removed from the (sub)tree that starts
//with node
  if node = NIL then
 removeRec ← NII
 else if [node].info > elem then
 [node].left \leftarrow removeRec([node].left, elem)
 removeRec \leftarrow node
 else if [node].info < elem then
 [node].right \leftarrow removeRec([node].right, elem)
 removeRec \leftarrow node
 else //[node].info = elem, we want to remove node
//continued on the next slide...
```

```
if [node].left = NIL and [node].right = NIL then
 removeRec ← NII
 else if [node].left = NIL then
 removeRec \leftarrow [node].right
 else if [node].right = NIL then
 removeRec \leftarrow [node].left
 else
 min \leftarrow minimum([node].right)
 [node].info \leftarrow [min].info
 [node].right \leftarrow removeRec([node].right, [min].info)
 removeRec ← node
 end-if
 end-if
end-function
```

- We assume that minimum returns a node with the minimum, not just the value.
- Complexity:

```
if [node].left = NIL and [node].right = NIL then
 removeRec ← NII
 else if [node].left = NIL then
 removeRec \leftarrow [node].right
 else if [node].right = NIL then
 removeRec \leftarrow [node].left
 else
 min \leftarrow minimum([node].right)
 [node].info \leftarrow [min].info
 [node].right \leftarrow removeRec([node].right, [min].info)
 removeRec ← node
 end-if
 end-if
end-function
```

- We assume that minimum returns a node with the minimum, not just the value.
- Complexity: O(n)

Think about it

- For a Binary Tree we have discussed that in some situations, if we have two tree traversals, we can rebuild the tree based on them.
- Can we do the same for a Binary Search Tree from one single traversal? Which one(s)?

- Think about it:
 - Can we define a Sorted List on a Binary Search Tree? If not, why not? If yes, how exactly? What would be the most complicated part?

- Think about it:
 - Can we define a Sorted List on a Binary Search Tree? If not, why not? If yes, how exactly? What would be the most complicated part?
 - Lists have positions and operations based on positions. In case
 of a SortedList we have an operation to remove an element
 from a position and to return an element from a position (but
 no insert to position). How can we keep track of positions in a
 binary search tree?

- Think about it:
 - Can we define a Sorted List on a Binary Search Tree? If not, why not? If yes, how exactly? What would be the most complicated part?
 - Lists have positions and operations based on positions. In case
 of a SortedList we have an operation to remove an element
 from a position and to return an element from a position (but
 no insert to position). How can we keep track of positions in a
 binary search tree?
 - Hint: Keep in each node the number of nodes in the left subtree and the number of nodes in the right subtree.

 Obviously, these values have to be modified when we add/remove an element.

Balanced Binary Search Trees

- Specific operations for binary trees run in O(h) time, which can be O(n) in worst case
- Best case is a balanced tree, where height of the tree is $O(log_2n)$

Balanced Binary Search Trees

- Specific operations for binary trees run in O(h) time, which can be O(n) in worst case
- Best case is a balanced tree, where height of the tree is $O(log_2n)$
- To reduce the complexity of algorithms, we want to keep the tree balanced. In order to do this, we want every node to be balanced.
- When a node loses its balance, we will perform some operations (called rotations) to make it balanced again.

- Definition: An AVL (Adelson-Velskii Landis) tree is a binary tree which satisfies the following property (AVL tree property):
 - If x is a node of the AVL tree:
 - the difference between the height of the left and right subtree of x is 0, 1 or -1 (balancing information)
- Observations:
- Height of an empty tree is -1
- Height of a single node is 0

• Is this an AVL tree?

 Values in square brackets show the balancing information of a node. The tree is not an AVL tree, because the balancing information for nodes 19 and 20 is 2.

• This is an AVL tree.

AVL Trees - rotations

- Adding or removing a node might result in a binary tree that violates the AVL tree property.
- In such cases, the property has to be restored and only after the property holds again is the operation (add or remove) considered finished.
- The AVL tree property can be restored with operations called rotations.

AVL Trees - rotations

- After an insertion, only the nodes on the path to the modified node can change their height.
- We check the balancing information on the path from the modified node to the root. When we find a node that does not respect the AVL tree property, we perform a suitable rotation to rebalance the (sub)tree.

AVL Tress - rotations

• What if we insert element 12?

AVL Trees - rotations

 Red lines show the unbalanced nodes. We will rebalance node 19.

AVL Trees - rotations

- Assume that at a given point α is the node that needs to be rebalanced.
- ullet Since lpha was balanced before the insertion, and is not after the insertion, we can identify four cases in which a violation might occur:
 - Insertion into the left subtree of the left child of α
 - ullet Insertion into the right subtree of the left child of lpha
 - ullet Insertion into the left subtree of the right child of lpha
 - ullet Insertion into the right subtree of the right child of lpha

AVL Trees - rotations - case 1

• Solution: single rotation to right

AVL Trees - rotation - Single Rotation to Right

AVL Trees - rotations - case 1 example

- Node 19 is imbalanced, because we inserted a new node (12) in the left subtree of the left child.
- Solution: single rotation to right

AVL Trees - rotation - case 1 example

AVL Trees - rotations - case 4

• Solution: single rotation to left

AVL Trees - rotation - Single Rotation to Left

AVL Trees - rotations - case 4 example

Insert value 5

AVL Trees - rotations - case 4 example

- Node 2 is imbalanced, because we inserted a new node (5) to the right subtree of the right child
- Solution: single rotation to left

AVL Trees - rotation - case 4 example

After the rotation