Chapter 12. Binary Search Tree

- Binary Search Tree Representation
- Binary Search Tree Property
- Operations on binary search trees

Binary Search Tree Representation

Tree representation:

 A linked data structure in which each node is an object

- Node representation:
 - Key field
 - Satellite data
 - Left: pointer to left child
 - Right: pointer to right child
 - p: pointer to parent(p [root [T]] = NIL)

Binary Search Tree Property

- Binary search tree property:
 - If y is in left subtree of x, then key $[y] \le \text{key } [x]$

- If y is in right subtree of x, then key $[y] \ge \text{key } [x]$

Binary Search Tree

- Support many dynamic set operations
 - SEARCH, MINIMUM, MAXIMUM, PREDECESSOR, SUCCESSOR, INSERT, DELETE
- Running time of basic operations on binary search trees
 - On average: $\Theta(\log n)$
 - The expected height of the tree is log *n*
 - In the worst case: $\Theta(n)$
 - The tree is a linear chain of n nodes

Traversing a Binary Search Tree

- Inorder tree walk:
 - Root is printed between the values of its left and right subtrees: left, root, right
- Preorder tree walk:
 - root printed first: root, left, right
- Postorder tree walk:
 - root printed last: left, right, root

Inorder: 2 3 5 5 7 9

Preorder: 5 3 2 5 7 9

Postorder: 2 5 3 9 7 5

Searching for a Key

- Given a pointer to the root of a tree and a key k:
 - Return a pointer to a node with key k if one exists
 - Otherwise return NIL
- Idea
 - Starting at the root: trace down a path by comparing k with the key of the current node:
 - If the keys are equal: we have found the key
 - If k < key[x] search in the left subtree of x
 - If k > key[x] search in the right subtree of x

Searching for a Key

```
 if x = NIL or k = key [x]
 then return x
 if k < key [x]</li>
 then return TREE-SEARCH(left [x], k)
 else return TREE-SEARCH(right [x], k)
```


Running Time: O (h), where h is the height of the tree

Finding the Minimum

- Goal: find the minimum value in a BST
 - Following left child pointers from the root,
 until a NIL is encountered

TREE-MINIMUM(x)

- 1. **while** left $[x] \neq NIL$
- 2. **do** $x \leftarrow left[x]$
- 3. **return** x

Find the Maximum

- Goal: find the maximum value in a BST
 - Following right child pointers from the root, until a NIL is encountered

TREE-MAXIMUM(x)

- 1. **while** right $[x] \neq NIL$
- 2. **do** $x \leftarrow \text{right } [x]$
- 3. **return** x

 Running time: O(h), where h is the height of tree

Find the Successor

- Def: successor (x) = y, such that key [y] is the smallest key > key [x]
 E.g.: successor (15) = 17
 - successor (13) = 15successor (9) = 13
- Case 1: right (x) is non empty
 - successor (x) = the minimum in right (x)
- Case 2: right (x) is empty
 - go up the tree until the current node is a left child: successor (x) is the parent of the current node
 - if you cannot go further (and you reached the root): x is the largest element

Find the Successor

```
TREE-SUCCESSOR (x)
```


- 1. **if** right $[x] \neq NIL$
- 2. **then return** TREE-MINIMUM(right [x])
- 3. $y \leftarrow p[x]$
- 4. **while** $y \neq NIL$ and x = right [y]
- 5. **do** $x \leftarrow y$
- 6. $y \leftarrow p[y]$
- 7. **return** y

Running time: O (h), where h is the height of the tree

Find the Predecessor

Def: predecessor (x) = y, such that key [y] is the biggest key < key [x]

• E.g.: predecessor (15) = 13 predecessor (9) = 7 predecessor (7) = 6

- Case 1: left (x) is non empty
 - predecessor (x) = the maximum in left (x)
- Case 2: left (x) is empty
 - go up the tree until the current node is a right child: predecessor (x) is the parent of the current node
 - if you cannot go further (and you reached the root):
 x is the smallest element

Insertion

- Goal:
 - Insert value v into a binary search tree
- Idea:
 - If key [x] < v move to the right child of x,
 else move to the left child of x
 - When x is NIL, we found the correct position
 - If v < key [y] insert the new node as y's left chile
 - else insert it as y's right child
 - Beginning at the root, go down the tree and maintain:
 - Pointer x : traces the downward path (current node)
 - Pointer y : parent of x ("trailing pointer")

Insert value 13

Example: TREE-INSERT

TREE-INSERT (T, z)

```
1. y \leftarrow NIL
2. x \leftarrow \text{root} [T]
3. while x \neq NIL
 do y ← x
5.
 if key [z] < key [x]
6.
 then x \leftarrow left [x]
 else x \leftarrow right [x]
7.
8.
 p[z] \leftarrow y
9. if y = NIL
 then root [T] \leftarrow z
10.
 Tree T was empty
11.
 else if key [z] < key [y]
 then left [y] \leftarrow z
12.
 else right [y] ← z
13.
 Running time: O(h)
```


Deletion

- Goal:
 - Delete a given node **z** from a binary search tree
- Idea:
 - Case 1: z has no children
 - Delete z by making the parent of z point to NIL

Deletion

- Case 2: z has one child
 - Delete z by making the parent of z point to z's child, instead of to z

Deletion

- Case 3: z has two children
 - z's successor (y) is the minimum node in z's right subtree
 - y has either no children or one right child (but no left child)
 - Delete y from the tree (via Case 1 or 2)
 - Replace z's key and satellite data with y's.

TREE-DELETE(T, z)

- 1. **if** left[z] = NIL or right[z] = NIL
- 2. **then** $y \leftarrow z$

- z has one child
- 3. **else** $y \leftarrow TREE-SUCCESSOR(z)$ z has 2 children
- 4. **if** left[y] \neq NIL
- 5. **then** $x \leftarrow left[y]$
- 6. **else** $x \leftarrow right[y]$
- 7. if $x \neq NIL$
- 8. **then** $p[x] \leftarrow p[y]$

TREE-DELETE(T, z)

```
if p[y] = NIL
10. then root[T] \leftarrow x
11.
 else if y = left[p[y]]
 then left[p[y]] \leftarrow x
12.
 else right[p[y]] \leftarrow x
13.
14. if y \neq z
 then key[z] \leftarrow key[y]
15.
```

17. **return** y Running time: **O(h)**

copy y's satellite data into z

16.

Binary Search Trees: Summary

Operations on binary search trees:

– SEARCH O(h)

– PREDECESSORO(h)

SUCCESORO(h)

– MINIMUM O(h)

-MAXIMUM O(h)

– INSERTO(h)

DELETEO(h)

 These operations are fast if the height of the tree is small, otherwise their performance is similar to that of a linked list