

Traversing a Binary Tree Binary Search Tree Insertion Deleting from a Binary Search Tree

Traversing a Binary Tree Inorder Traversal

The Scenario

- Imagine we have a binary tree
- We want to traverse the tree
 - It's not linear
 - We need a way to visit all nodes
- Three things must happen:
 - Deal with the entire left sub-tree
 - Deal with the current node
 - Deal with the entire right sub-tree

Outline of In-Order Traversal

- Three principle steps:
 - Traverse Left
 - Do work (Current)
 - Traverse Right
- Work can be anything
- Separate work from traversal

Traverse the tree "In order":

- -Visit the tree's left sub-tree
- -Visit the current and do work
- -Visit right sub-tree

In-Order Traversal Function


```
In_Order(cur Ptr to a Tree_Node)


if( cur != NIL ) {
 In_Order( cur->left_child )
 Do_Something( cur->data )
 In_Order( cur->right_child )
}
```


Continue?

Yes!

Enough Already!

Algorithm Example root InOrderPrint(root) Output: 1 3 7 9 14 22 36 44 67 94 97 36

Summary

- An In-Order traversal visits every node
 - Recurse left first
 - Do something with current
 - Recurse right last
- The "left, current, right" logic is repeated recursively at every node.
- For a BST, an in-order traversal accesses the elements in ascending order.

Questions?

Binary Search Tree Insertion

Tree Node Defined

In general:


```
struct node{
Int data;
Struct node *left_child, *right_child;
}
```


Scenario

- We have a Binary Search Tree
 - It can be empty
 - Or have some elements in it already
- We want to add an element to it
 - Inserting/adding involves 2 steps:
 - Find the correct location
 - Do the steps to add a new node
- Must maintain "search" structure

- Must maintain "search" structure
 - Everything to left is less than current
 - Everything to right is greater than current
- Adding at the "bottom" guarantees we keep search structure.
- We'll recurse to get to the "bottom" (i.e. when current = nil)

```
if (current == nil)
  DO "ADD NODE" WORK HERE
Else if (current->data > value to add)
  then
  // recurse left
  Insert(current->left, value to add)
else
  // recurse right
  Insert(current->right, value to add)
```

Adding the Node

- Current is an in/out pointer
 - We need information IN to evaluate current
 - We need to send information OUT because we're changing the tree (adding a node)
- Once we've found the correct location:
 - Create a new node
 - Fill in the data field (with the new value to add)
 - Make the left and right pointers point to nil (to cleanly terminate the tree)

Adding the Node

```
current = new(Node)
current->data = value_to_add
current->left = nil
current->right = nil
```

The Entire Module

Tracing Example

The following example shows a trace of the BST insert.

- Begin with an empty BST (a pointer)
- Add elements 42, 23, 35, 47 in the correct positions.

Head iot Ptr to a Node
head = NIL
Insert(head, 42)

Head iot Ptr toa Node head = NIL Insert(head, 42)

Head iot Ptr toa Node
head = NIL
Insert(head, 42)

Head iot Ptr toa Node
head = NIL
Insert(head, 42)


```
procedure Insert(
 cur iot in/out Ptr to a Node,
 data in iot in num)
 if(cur == NIL) then
  cur = new(Node)
  cur->data = data in
  cur->left = NIL
  cur->right = NIL
 else if(cur->data > data in)
  Insert(cur->left, data in)
 else
  Insert(cur->right, data in)
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur = new(Node)
  cur->data = data in
  cur^.left = NIL
  cur->right = NIL
 elseif(cur->data > data in)
  Insert(cur->left, data in)
 else
  Insert(cur->right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur->data = data in
  cur->left = NIL
  cur->right = NIL
 elseif(cur->data > data in)
  Insert(cur->left, data in)
 else
  Insert(cur->right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
.
Insert(head, 23)
Insert(head, 35)
Insert(head, 47)
.
.
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
 cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
 cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


head
42

```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


data in = 23


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in</pre>
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
 cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL</pre>
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
 cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
.
.
Insert(head, 23)
Insert(head, 35)
Insert(head, 47)
.
.
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
 cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
 cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL</pre>
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL</pre>
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in</pre>
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
.
.
Insert(head, 23)
Insert(head, 35)
Insert(head, 47)
.
.
```


Continue?

yes...

I've had enough!

```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


data in =


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in</pre>
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL</pre>
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
procedure Insert(
 cur iot in/out Ptr toa Node,
 data in iot in num)
 if(cur = NIL) then
  cur <- new(Node)</pre>
  cur^.data <- data in
  cur^.left <- NIL
  cur^.right <- NIL
 elseif(cur^.data > data in)
  Insert(cur^.left, data in)
 else
  Insert(cur^.right, data in)
 endif
endprocedure // Insert
```


```
.
.
Insert(head, 23)
Insert(head, 35)
Insert(head, 47)
.
.
```


Summary

- Preserve "search" structure!
- Inserting involves 2 steps:
 - Find the correct location
 - For a BST insert, always insert at the "bottom" of the tree
 - Do commands to add node
 - Create node
 - Add data
 - Make left and right pointers point to nil

Questions?

Deleting from a Binary Search Tree

(BST)

The Scenario

- We have a Binary Search Tree and want to remove some element based upon a match.
- Must preserve "search" property
- Must not lose any elements (i.e. only remove the one element)

BST Deletion

Search for desired item.

If not found, then return NIL or print error.

 If found, perform steps necessary to accomplish removal from the tree.

Four Cases for Deletion

- Delete a leaf node
- Delete a node with only one child (left)
- Delete a node with only one child (right)
- Delete a node with two children

Cases 2 and 3 are comparable and only need slight changes in the conditional statement used

Simply use an "in/out" pointer and assign it to "nil". This will remove the node from the tree.

cur <- nil

Simply use an "in/out" pointer and assign it to "nil". This will remove the node from the tree.

cur <- nil

Let's delete 42.

Simply use an "in/out" pointer and assign it to "nil". This will remove the node from the tree.

cur <- nil

Move the pointer; now nothing points to the node.

Simply use an "in/out" pointer and assign it to "nil". This will remove the node from the tree.

cur <- nil

The resulting tree.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.left_child
 or</pre>

cur <- cur^.right_child</pre>

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.right_child</pre>

Let's delete 14.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.right_child</pre>

Move the pointer; now nothing points to the node.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.right_child</pre>

The resulting tree.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.right_child</pre>

Let's delete 71.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.left_child</pre>

Move the pointer; now nothing points to the node.

Use an "in/out" pointer.

Determine if it has a left or a right child.

Point the current pointer to the appropriate child:

cur <- cur^.left_child</pre>

The resulting tree.

Copy a replacement value from a descendant node.

- Largest from left
- Smallest from right

Then delete that descendant node to remove the duplicate value.

We know this will be an easier case.

Summary

- Deleting a node from a binary search tree involves two steps:
 - Search for the element
 - Then perform the deletion
- We must preserve the search structure and only delete the element which matches.
- Four cases:
 - Deleting a leaf node
 - Deleting a node with only the left child
 - Deleting a node with only the right child
 - Deleting a node with both children

Questions?