Binary Search Tree

SWE2016-44

BST

Binary Search Tree is a node-based binary tree data structure.

Properties

- 1) The left subtree of a node contains nodes with keys less than the node's key and the right subtree with keys greater than node's key.
- 2) The left and right subtree each must also be a binary search tree and there must be no duplicate nodes.

BST

- 1) Insertion
- 2) Searching
- 3) Delete

While doing insertion in BST the new key is always inserted at leaf.

While doing insertion in BST the new key is always inserted at leaf.

We start searching a key from root till we hit a leaf node.

While doing insertion in BST the new key is always inserted at leaf.

We start searching a key from root till we hit a leaf node.

Once a leaf node is found, the new node is added as a child of the leaf node.

```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```

```
8
```

```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```

3 8

6

14

4

7

13

```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```


```
3
```

```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```


```
3
```

```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);


 /* return the (unchanged) node pointer */
 return node;
}
```


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```


4

7

13


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```

7

13


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);

 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```

13


```
struct node* insert(struct node* node, int key)
{
 /* If the tree is empty, return a new node */
 if (node == NULL) return newNode(key);


 /* Otherwise, recur down the tree */
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);

 /* return the (unchanged) node pointer */
 return node;
}
```

To search a given key in Binary Search Tree, we first compare it with root.

To search a given key in Binary Search Tree, we first compare it with root.

If the key is present at root, we return root. If key is greater than root's key, we recur for right subtree of root node.


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);

 // Key is smaller than root's key
 return search(root->left, key);
}
```

Let's search the key '4' from the BST we made earlier.


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);

 // Key is smaller than root's key
 return search(root->left, key);
}
```


Starting from the root, keep moving downwards until you find the key required.


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);


// Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);


 // Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);


 // Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);


 // Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);


// Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root
 if (root == NULL || root->key == key)
 return root;

 // Key is greater than root's key
 if (root->key < key)
 return search(root->right, key);

 // Key is smaller than root's key
 return search(root->left, key);
}
```


```
struct node* search(struct node* root, int key)
{
 // Base Cases: root is null or key is present at
 root

if (root == NULL || root->key == key)
 return root;

// Key is greater than root's key
if (root->key < key)
 return search(root->right, key);

// Key is smaller than root's key
return search(root->left, key);
}
```

Complexity:

h is height of Binary Search Tree.

Complexity:

h is height of Binary Search Tree.

The worst case time complexity: O(h)

Complexity:

h is height of Binary Search Tree.

The worst case time complexity: O(h)

If the height of a skewed tree becomes n, the time complexity is O(n).

Complexity:

h is height of Binary Search Tree.

The worst case time complexity: O(h)

If the height of a skewed tree becomes n, the time complexity is O(n).

On average, $h \approx \log n \rightarrow O(\log n)$

Deletion in BST has been divided into 3 cases.

- 1) Node to be deleted is leaf.
- 2) Node to be deleted has only one child.
- 3) Node to be deleted has two children.

Case 1: Node to be deleted is leaf: Let's delete the node with value '20'

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


To delete a leaf node simply remove it from the tree.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


To delete a leaf node simply remove it from the tree.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


Since it was a leaf node, we deleted it from the tree without making any other changes.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


Case 2: Node to be deleted has only one child: Let's delete the node with value '30'

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


To delete this node, copy the child to the node and delete the child.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


To delete this node, copy the child to the node and delete the child.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


To delete this node, copy the child to the node and delete the child.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


The node had only one child so we copied its child's value to it and deleted its child.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


Case 3: Node to be deleted has two children: Let's delete the root node with value '50'

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


First, find inorder successor of the node.


```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


40 50 60 70 80: Inorder Traversal

First, find inorder successor of the node.


```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


40 50 60 70 80: Inorder Traversal

First, find inorder successor of the node.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


Now copy contents of the inorder successor to the node and delete the inorder successor.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


Now copy contents of the inorder successor to the node and delete the inorder successor.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root -> left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```


The inorder predecessor can also be used in the same manner.

```
struct node* deleteNode(struct node* root, int ke
  if (root == NULL) return root;
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  else
 // node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else\ if\ (root->right==NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 struct node* temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 return root;
```

Complexity:

h is height of Binary Search Tree.

Complexity:

h is height of Binary Search Tree.

The worst case time complexity: O(h)

If the height of a skewed tree becomes n, the time complexity is O(n).

On average, $h \approx \log n \rightarrow O(\log n)$

BST vs Hash Table

Hash Table supports following operations in $\Theta(1)$ time:

- 1. Search
- 2. Insert
- 3. Delete

For a <u>Self Balancing Binary Search Tree</u> the time complexity for these oprations is:

 $O(\log n)$

1. Can get all keys in sorted order by just doing Inorder Traversal of BST

- Can get all keys in sorted order by just doing Inorder Traversal of BST
- 2. Doing order statistics, finding closest lower and greater elements, doing range queries are easy to do with BSTs

- Can get all keys in sorted order by just doing Inorder Traversal of BST
- 2. Doing order statistics, finding closest lower and greater elements, doing range queries are easy to do with BSTs
- 3. BSTs are easy to implement compared to hashing

- Can get all keys in sorted order by just doing Inorder Traversal of BST
- 2. Doing order statistics, finding closest lower and greater elements, doing range queries are easy to do with BSTs
- 3. BSTs are easy to implement compared to hashing
- 4. With Self Balancing BSTs, all operations are guaranteed to work in O(log n) time

Reference

• Charles Leiserson and Piotr Indyk, "Introduction to Algorithms", September 29, 2004

https://www.geeksforgeeks.org