Lecture #12

- Binary Tree Traversals
- Using Binary Trees to Evaluate Expressions
- Binary Search Trees
- Binary Search Tree Operations
 - Searching for an item
 - Inserting a new item
 - Finding the minimum and maximum items
 - Printing out the items in order
 - Deleting the whole tree

Binary Tree Traversals

When we process all the nodes in a tree, it's called a traversal.

There are four common ways to traverse a tree.

- 1. Pre-order traversal (we did this last time)
- 2. In-order traversal
- 3. Post-order traversal
- 4. Level-order traversal

Let's see a pre-order traversal first!

The In-order Traversal

- 1. Process the nodes in the left sub-tree.
- 2. Process the current node.
- 3. Process the nodes in the right sub-tree.

Output:

b

The In-order Traversal

- 1. Process the nodes in the left sub-tree.
- 2. Process the current node.
- 3. Process the nodes in the right sub-tree.

Output:

bac

The Post-order Traversal

- 1. Process the nodes in the left sub-tree.
- 2. Process the nodes in the right sub-tree.
- 3. Process the current node.

Output:

b

The Post-order Traversal

- 1. Process the nodes in the left sub-tree.
- 2. Process the nodes in the right sub-tree.
- 3. Process the current node.

Output:

bca

The Level Order Traversal

In a *level order traversal* we visit each level's nodes, from left to right, before visiting nodes in the next level.

Here's the algorithm:

- 1. Use a temp pointer variable and a queue of node pointers.
- 2. Insert the root node pointer into the queue.
- 3. While the queue is not empty:
 - A. Dequeue the top node pointer and put it in temp.
 - B. Process the node.
 - C. Add the node's children to queue if they are not NULL.

abcd Etc...

Traversal Overview, Part 1

- 1. Process current node
- 2. Traverse left
- 3. Traverse right

- 1. Traverse left
- 2. Process current node
- 3. Traverse right

Traversal Overview, Part 2

- 1. Traverse left
- 2. Traverse right
- 3. Process current node

Big-Oh of Traversals?

Question: What're the big-ohs of each of our traversals?

Traversal Challenge

RULES

- The class will split into left and right teams
- One student from each team will come up to the board
- Each student can either
 - write one new item or
 - fix a single error in their teammates solution
- Then the next two people come up, etc.
- The team that completes their program first wins!

Challenge: What order will the following nodes be printed out if we use an in-order traversal?

We can represent arithmetic expressions using a binary tree.

For example, the tree on the left represents the expression: (5+6)*(3-1)

Once you have an expression in a tree, its easy to evaluate it and get the result.

Let's see how!

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

- 1. If the current node is a number, return its value.
- 2. Recursively evaluate the left subtree and get the result.
- 3. Recursively evaluate the right subtree and get the result.
- 4. Apply the operator in the current node to the left and right results; return the result.

resum

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

- 1. If the current node is a number, return its value.
- 2. Recursively evaluate the left subtree a Result = 5 result.
- 3. Recursively evaluate the right subtree are sult = 6 result.
- 4. Apply the operator in the current node to the left and right results; return the result.

(5+6)*(3-1)5+6 = 11

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

- 1. If the current node is a number, return its value.
- 2. Recursively evaluate the left subtree a Result = 3 result.
- 3. Recursively evaluate the right subtree all eyelt = 1 result.
- 4. Apply the operator in the current node to the left and right results; return the result.

resun.

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

The result is 22.

- 1. If the current node is a number, return its value.
- 2. Recursively evaluate the left subtree and get the result.
- 3. Recursively evaluate the right subtree are sult = 2 result.
- 4. Apply the operator in the current node to the left and right results; return the result.

(5+6)*(3-1)

Here's our evaluation function. We start by passing in a pointer to the root of the tree.

- 1. If the current node is a number, return its value.
- 2. Recursively evaluate the left subtree and get the result.
- 3. Recursively evaluate the right subtree and get the result.
- 4. Apply the operator in the current node to the left and right results; return the result.

Question: Which other algorithm does this remind you of?

Binary Search Trees

Binary Search Trees are a type of binary tree with specific properties that make them very efficient to search for a value in the tree.

Like regular Binary Trees, we store and search for values in Binary Search Trees...

Here's an example BST...

Binary Search Trees

BST Definition: A Binary Search Tree is a binary tree with the following two properties:

Given any node in the binary tree, all nodes in its left sub-tree must be less than the node's value.

Given any node in the binary tree, all nodes in its right sub-tree must be greater than the node's value.

Let's validate that this is a valid BST...

Binary Search Trees

Question: Which of the following are valid BSTs?

Operations on a Binary Search Tree

Here's what we can do to a BST:

- Determine if the binary search tree is empty
- · Search the binary search tree for a value
- · Insert an item in the binary search tree
- · Delete an item from the binary search tree
- Find the height of the binary search tree
- Find the number of nodes and leaves in the binary search tree
- · Traverse the binary search tree
- · Free the memory used by the binary search tree

Searching a BST

Input: A value V to search for

Output: TRUE if found, FALSE otherwise

Start at the root of the tree Keep going until we hit the NULL pointer

If V is equal to current node's value, then found!

If V is less than current node's value, go left

If V is greater than current node's value, go right

"Ronda'

Gar

If we hit a NULL pointer, not found.

Gary == Larry??
Gary < Larry??
Gary == Fran??
Gary < Fran??
Gary > Fran??
Gary == Gary??

Let's search for Gary.

Searching a BST

Start at the root of the tree Keep going until we hit the NULL pointer

If V is equal to current node's value, then found!

If V is less than current node's value, go left

If V is greater than current node's value, go right

If we hit a NULL pointer, not found.

Show how to search for:

- 1. Khang
- 2. Dale
- 3. Sam

Searching a BST

Here are two different BST search algorithms in C++, one recursive and one iterative:

```
bool Search(int V, Node *ptr)
{
  if (ptr == NULL)
 return(false); // nope
  else if (V == ptr->value)
 return(true); // found!!!
  else if (V < ptr->value)
 return(Search(V,ptr->left));
  else
 return(Search(V,ptr->right));
}
```

```
bool Search(int V,Node *ptr)
  while (ptr != NULL)
 if (V == ptr->value)
 return(true);
 else if (V < ptr->value)
 ptr = ptr->left;
 else
 ptr = ptr->right;
  return(false); // nope
```

Let's trace through the recursive version...

Recursive BST Search

Lets search for 14.

```
bool Search(int V, Node *ptr)
  if (ptr == NULL)
 return(false); // nope
  else if (V == ptr->value)
 return(true); // found!!!
  else if (V < ptr->value)
 return (Search (V,ptr->left));
  else
 return(Search(V,ptr->right));
  return(Search(V,ptr->right));
```

```
true
void main(void)
 bool bFnd;
 bFnd = Search(14,pRoot);
```

Recursive BST Search

Lets search for 14.

```
bool Search(int V, Node *ptr)
  if (ptr == NULL)
 return(false); // nope
  else if (V == ptr->value)
 return(true); // found!!!
  else if (V < ptr->value)
 return (Search (Vt,rue:->left));
  else
 return (Search (V,ptr->right));
 return(Search(V,ptr->right));
```


```
true
 14
 19
 NULL NULL
```

```
void main(void)
{
  bool bFnd;
  bFnd = Search(14,pRoot);
}
```

Recursive BST Search

Lets search for 14.

```
bool Search(int V, Node *ptr)
{
  if (ptr == NULL)
 return(false); // nope
  else if (V == ptr->value)
 return(true); // found!!!
  else if (V < ptr->value)
 return(Search(V,ptr->left));
  else
 return(Search(vtrue->right));
}
```


```
int main(void)
{
  bool bFnd;
  bFnd = Searcff(UC, pRoot);
}
```

Big Oh of BST Search

Question:

In the average BST with N values, how many steps are required to find our value?

Right! log₂(N) steps

Question:

In the worst case BST with N values, how many steps are required find our value?

Right! N steps

Question:

If there are 4 billion nodes in a BST, how many steps will it take to perform a search?

Just 32!

WOW!
Now that's PIMP!

Inserting A New Value Into A BST

To insert a new node in our BST, we must place the new node so that the resulting tree is still a valid BST!

Where would the following new values go?

Carly Ken Alice

Inserting A New Value Into A BST

Input: A value V to insert If the tree is empty Allocate a new node and put V into it Point the root pointer to our new node. DONE! Start at the root of the tree While we're not done... If V is equal to current node's value, DONE! (nothing to do...) If V is less than current node's value If there is a left child, then go left ELSE allocate a new node and put V into it, and set current node's left pointer to new node. DONE! If V is greater than current node's value If there is a right child, then go right ELSE allocate a new node and put V into it,

set current node's right pointer to new node. DONE!

```
void insert(const std::string &value)
struct Node
 if (m root == NULL)
 Node(const std::string &myVal)
 m_root = new Node(value);
 return; }
 value = myVal;
 Node *cur = m root:
 left = right = NULL;
 for (;;)
 if (value == cur->value)
 return:
 std::string value;
 Node
 *left,*right;
 if (value < cur->value)
 if (cur->left != NULL)
 And our constructor
 cur = cur->left:
class BinarySearchTree
 initializes that root
 else
 pointer to NULL
public:
 when we create a
 cur->left = new Node(value);
 new tree.
 return:
  BinarySearchTree()
 (This indicates the
 tree is empty)
 m_root = NULL:
 else if (value > cur->value)
 if (cur->right != NULL)
  void insert(const std::string &value)
 cur = cur->right;
 else
 Our BST class has
 a single member
 cur->right = new Node(value);
 variable - the root
private:
 pointer to the
 return:
 tree.
  Node *m root;
```

```
33
 void insert(const std::string &value)
 if (m root == NULL)
 m root = new Node(value); return; }
 Node *cur = m_root;
 for (;;)
 if (value == cur->value) return;
 if (value < cur->value)
 if (cur->left != NULL)
 cur = cur->left:
 else
 cur->left = new Node(value);
 return:
 else if (value > cur->value)
 if (cur->right != NULL)
 cur = cur->right;
 else
 cur->right = new Node(value);
 return;
```

```
'Larr
void main(void)
 BinarySearchTree bst;
 bst.insert("Larry");
 bst.insert("Phil");
```

m_root NUL

```
34
 void insert(const std::string &value)
 if (m root == NULL)
 m root = new Node(value); return; }
 Node *cur = m_root;
 for (;;)
 if (value == cur->value) return;
 if (value < cur->value)
 else if (value > cur->value)
```

else

else

return:

return;

if (cur->left != NULL) cur = cur->left:

if (cur->right != NULL)

cur = cur->right;

cur->left = new Node(value);

cur->right = new Node(value);

```
m root
 "Larry
 "Fran"
 'Ronda'
 NULL
 "Barr
 NULL NULL
 NULL NULL
void main(void)
 BinarySearchTree bst;
 bst.insert("Larry");
 bst.insert("Phil");
```

Inserting A New Value Into A BST

As with BST Search, there is a recursive version of the Insertion algorithm too. Be familiar with it!

Question:

Given a random array of numbers if you insert them one at a time into a BST, what will the BST look like?

Question:

Given a ordered array of numbers if you insert them one at a time into a BST, what will the BST look like?

Big Oh of BST Insertion

So, what's the big-oh of BST Insertion? Right! It's also $O(log_2n)$

Why? Because we have to first use a binary search to find where to insert our node and binary search is $O(\log_2 n)$.

Once we've found the right spot, we can insert our new node in O(1) time.

Groovy Baby!

Finding Min & Max of a BST

How do we find the minimum and maximum values in a BST?

```
int GetMin(node *pRoot)
{
  if (pRoot == NULL)
 return(-1); // empty

  while (pRoot->left != NULL)
 pRoot = pRoot->left;

  return(pRoot->value);
}

int GetMax(node *pRoot)
{
  if (pRoot == NULL)
 return(-1); // empty

  while (pRoot->right != NULL)
 pRoot = pRoot->right;

  return(pRoot->value);
}
```

Question: What's the big-oh to find the minimum or maximum element?

Finding Min & Max of a BST

And here are recursive versions for you...

```
int GetMin(node *pRoot)
{
  if (pRoot == NULL)
 return(-1); // empty

if (pRoot->left == NULL)
 return(pRoot->value);

return(GetMin(pRoot->left));
}

int GetMax(node *pRoot)
{
  if (pRoot == NULL)
 return(-1); // empty


if (pRoot->right == NULL)
 return(pRoot->value);

return(GetMax(pRoot->right));
}
```

Hopefully you're getting the idea that most tree functions can be done recursively...

Printing a BST In Alphabetical Order

Can anyone guess what algorithm we use to print out a BST in alphabetical order?

Big-oh Alert!

So what's the big-Oh of printing all the items in the tree?

Right! O(n) since we have to visit and print all n items.

Output:

bill danny frank jane waa

When we are done with our BST, we have to free every node in the tree, one at a time.

Question: Can anyone think of an algorithm for this?


```
cur = NULL
```

```
void FreeTree(Node *cur)
 if (cur == NULL)
  vo {
 return:
VC
 FreeTree(cur->left);
 FreeTree (cur-> right);
 delete cur;
```


```
void FreeTree(Node *cur)
  vo {
 if (cur == NULL)
VC
 return:
 FreeTree(cur->left);
 FreeTree (cur-> right);
 delete cur;
```


```
void FreeTree(Node *cur)
 if (cur == NULL)
Vc {
 return;
 FreeTree(cur->left);
 FreeTree (cur-> right);
 delete cur;
```


```
void FreeTree(Node *cur)

vo
{
 if (cur == NULL)
 return;
 FreeTree(cur->left);
 FreeTree (cur-> right);
 delete cur;
}
```

Big-oh Alert!

So what's the big-Oh of freeing all the items in the tree?

It's still O(n) since we have to visit all n items.