

Chapter 20 Binary Search Trees

Chapter Scope

- Binary search tree processing
- Using BSTs to solve problems
- BST implementations
- Strategies for balancing BSTs

- A search tree is a tree whose elements are organized to facilitate finding a particular element when needed
- A binary search tree is a binary tree that, for each node
 - the left subtree of *n* contains elements less than the element stored in *n*
 - the right subtree of n contains elements greater than or equal to the element stored in n

- To determine if a particular value exists in a tree
 - start at the root
 - compare target to element at current node
 - move left from current node if target is less than element in the current node
 - move right from current node if target is greater than element in the current node
- We eventually find the target or encounter the end of a path (target is not found)

- The particular shape of a binary search tree depends on the order in which the elements are added
- The shape may also be dependant on any additional processing performed on the tree to reshape it
- Binary search trees can hold any type of data, so long as we have a way to determine relative ordering
- Objects implementing the Comparable interface provide such capability

- Process of adding an element is similar to finding an element
- New elements are added as leaf nodes
- Start at the root, follow path dictated by existing elements until you find no child in the desired direction
- Then add the new element

Adding elements to a BST:

BST operations:

Operation	Description
addElement	Add an element to the tree.
removeElement	Remove an element from the tree.
removeAllOccurrences	Remove all occurrences of element from the tree.
removeMin	Remove the minimum element in the tree.
removeMax	Remove the maximum element in the tree.
findMin	Returns a reference to the minimum element in the tree.
findMax	Returns a reference to the maximum element in the tree

```
package jsjf;
/**
 * BinarySearchTreeADT defines the interface to a binary search tree.
 * @author Java Foundations
 * @version 4.0
 * /
public interface BinarySearchTreeADT<T> extends BinaryTreeADT<T>
 /**
 * Adds the specified element to the proper location in this tree.
 * @param element the element to be added to this tree
 * /
 public void addElement(T element);
 /**
 * Removes and returns the specified element from this tree.
 * @param targetElement the element to be removed from the tree
 * @return the element to be removed from the tree
 * /
 public T removeElement(T targetElement);
```

```
/**
* Removes all occurences of the specified element from this tree.
 * @param targetElement the element to be removed from the tree
* /
public void removeAllOccurrences(T targetElement);
/**
 * Removes and returns the smallest element from this tree.
 * @return the smallest element from the tree.
* /
public T removeMin();
/**
 * Removes and returns the largest element from this tree.
* @return the largest element from the tree
 * /
public T removeMax();
```

```
/**
  * Returns the smallest element in this tree without removing it.
  *
  * @return the smallest element in the tree
  */
public T findMin();

/**
  * Returns the largest element in this tree without removing it.
  *
  * @return the largest element in the tree
  */
public T findMax();
```


```
package jsjf;
import jsjf.exceptions.*;
import jsjf.*;
/**
 * LinkedBinarySearchTree implements the BinarySearchTreeADT interface
 * with links.
 * @author Java Foundations
 * @version 4.0
 * /
public class LinkedBinarySearchTree<T> extends LinkedBinaryTree<T>
 implements BinarySearchTreeADT<T>
 /**
 * Creates an empty binary search tree.
 public LinkedBinarySearchTree()
 super();
```


```
/**
  * Creates a binary search with the specified element as its root.
  *
  * @param element the element that will be the root of the new binary
  * search tree
  */
public LinkedBinarySearchTree(T element)
{
 super(element);
 if (!(element instanceof Comparable))
 throw new NonComparableElementException("LinkedBinarySearchTree");
}
```

```
/**
 * Adds the specified object to the binary search tree in the
 * appropriate position according to its natural order. Note that
 * equal elements are added to the right.
 * @param element the element to be added to the binary search tree
 * /
public void addElement(T element)
 if (!(element instanceof Comparable))
 throw new NonComparableElementException("LinkedBinarySearchTree");
 Comparable<T> comparableElement = (Comparable<T>) element;
 if (isEmpty())
 root = new BinaryTreeNode<T>(element);
 else
 if (comparableElement.compareTo(root.getElement()) < 0)</pre>
 if (root.getLeft() == null)
 this.getRootNode().setLeft(new BinaryTreeNode<T>(element));
 else
 addElement(element, root.getLeft());
```

```
else
{
 if (root.getRight() == null)
 this.getRootNode().setRight(new BinaryTreeNode<T>(element));
 else
 addElement(element, root.getRight());
}
modCount++;
}
```

```
/**
 * Adds the specified object to the binary search tree in the
 * appropriate position according to its natural order. Note that
 * equal elements are added to the right.
 * @param element the element to be added to the binary search tree
 * /
private void addElement(T element, BinaryTreeNode<T> node)
 Comparable<T> comparableElement = (Comparable<T>) element;
 if (comparableElement.compareTo(node.getElement()) < 0)</pre>
 if (node.getLeft() == null)
 node.setLeft(new BinaryTreeNode<T>(element));
 else
 addElement(element, node.getLeft());
 }
 else
 if (node.getRight() == null)
 node.setRight(new BinaryTreeNode<T>(element));
 else
 addElement(element, node.getRight());
```

- Removing a target in a BST is not as simple as that for linear data structures
- After removing the element, the resulting tree must still be valid
- Three distinct situations must be considered when removing an element
 - The node to remove is a leaf
 - The node to remove has one child
 - The node to remove has two children

- Dealing with the situations
 - Node is a leaf: it can simply be deleted
 - Node has one child: the deleted node is replaced by the child
 - Node has two children: an appropriate node is found lower in the tree and used to replace the node
 - Good choice: *inorder successor* (node that would follow the removed node in an inorder traversal)
 - The inorder successor is guaranteed not to have a left child
 - Thus, removing the inorder successor to replace the deleted node will result in one of the first two situations (it's a leaf or has one child)

```
/**
 * Removes the first element that matches the specified target
 * element from the binary search tree and returns a reference to
 * it. Throws a ElementNotFoundException if the specified target
 * element is not found in the binary search tree.
 * @param targetElement the element being sought in the binary search tree
 * @throws ElementNotFoundException if the target element is not found
public T removeElement(T targetElement)
 throws ElementNotFoundException
{
 T result = null;
 if (isEmpty())
 throw new ElementNotFoundException("LinkedBinarySearchTree");
 else
 BinaryTreeNode<T> parent = null;
 if (((Comparable<T>)targetElement).equals(root.element))
 {
 result = root.element;
 BinaryTreeNode<T> temp = replacement(root);
 if (temp == null)
 root = null;
```


```
else
 root.element = temp.element;
 root.setRight(temp.right);
 root.setLeft(temp.left);
 modCount--;
 else
 parent = root;
 if (((Comparable)targetElement).compareTo(root.element) < 0)</pre>
 result = removeElement(targetElement, root.getLeft(), parent);
 else
 result = removeElement(targetElement, root.getRight(), parent);
return result;
```

```
/**
 * Removes the first element that matches the specified target
 * element from the binary search tree and returns a reference to
 * it. Throws a ElementNotFoundException if the specified target
 * element is not found in the binary search tree.
 * @param targetElement the element being sought in the binary search tree
 * @param node the node from which to search
 * @param parent the parent of the node from which to search
 * @throws ElementNotFoundException if the target element is not found
 * /
private T removeElement(T targetElement, BinaryTreeNode<T> node, BinaryTreeNode<T>
parent)
throws ElementNotFoundException
 T result = null;
 if (node == null)
 throw new ElementNotFoundException("LinkedBinarySearchTree");
 else
 if (((Comparable<T>))targetElement).equals(node.element))
 result = node.element;
 BinaryTreeNode<T> temp = replacement(node);
 if (parent.right == node)
 parent.right = temp;
```

```
else
 parent.left = temp;
 modCount--;
 else
 parent = node;
 if (((Comparable)targetElement).compareTo(node.element) < 0)</pre>
 result = removeElement(targetElement, node.getLeft(), parent);
 else
 result = removeElement(targetElement, node.getRight(), parent);
return result;
```

```
/**
* Returns a reference to a node that will replace the one
 * specified for removal. In the case where the removed node has
 * two children, the inorder successor is used as its replacement.
 * @param node the node to be removed
 * @return a reference to the replacing node
 * /
private BinaryTreeNode<T> replacement(BinaryTreeNode<T> node)
 BinaryTreeNode<T> result = null;
 if ((node.left == null) && (node.right == null))
 result = null;
 else if ((node.left != null) && (node.right == null))
 result = node.left:
 else if ((node.left == null) && (node.right != null))
 result = node.right;
 else
 BinaryTreeNode<T> current = node.right;
 BinaryTreeNode<T> parent = node;
```

```
while (current.left != null)
 parent = current;
 current = current.left;
 current.left = node.left;
 if (node.right != current)
 parent.left = current.right;
 current.right = node.right;
 result = current;
return result;
```


```
/**
 * Removes elements that match the specified target element from
 * the binary search tree. Throws a ElementNotFoundException if
 * the sepcified target element is not found in this tree.
 * @param targetElement the element being sought in the binary search tree
 * @throws ElementNotFoundException if the target element is not found
 * /
public void removeAllOccurrences(T targetElement)
 throws ElementNotFoundException
 removeElement(targetElement);
 try
 while (contains((T) targetElement))
 removeElement(targetElement);
 }
 catch (Exception ElementNotFoundException)
```

```
/**
 * Removes the node with the least value from the binary search
 * tree and returns a reference to its element. Throws an
 * EmptyCollectionException if this tree is empty.
 * @return a reference to the node with the least value
 * @throws EmptyCollectionException if the tree is empty
 * /
public T removeMin() throws EmptyCollectionException
 T result = null;
 if (isEmpty())
 throw new EmptyCollectionException("LinkedBinarySearchTree");
 else
 if (root.left == null)
 result = root.element;
 root = root.right;
 else
 BinaryTreeNode<T> parent = root;
 BinaryTreeNode<T> current = root.left;
```

```
while (current.left != null)
{
 parent = current;
 current = current.left;
}
 result = current.element;
 parent.left = current.right;
}

modCount--;
}
```

Removing the minimum element:

Using BSTs to Implement Ordered Lists

Recall the list operations:

Operation	Description
removeFirst	Removes the first element from the list.
removeLast	Removes the last element from the list.
remove	Removes a particular element from the list.
first	Examines the element at the front of the list.
last	Examines the element at the rear of the list.
contains	Determines if the list contains a particular element.
isEmpty	Determines if the list is empty.
size	Determines the number of elements on the list.
TERRITORIS CONT.	

And specifically for ordered lists:

Operation	Description
add	Adds an element to the list.

```
package jsjf;
import jsjf.exceptions.*;
import java.util.Iterator;
/**
 * BinarySearchTreeList represents an ordered list implemented using a binary
 * search tree.
 * @author Java Foundations
 * @version 4.0
 */
public class BinarySearchTreeList<T> extends LinkedBinarySearchTree<T>
 implements ListADT<T>, OrderedListADT<T>, Iterable<T>
{
 /**
 * Creates an empty BinarySearchTreeList.
 * /
 public BinarySearchTreeList()
 super();
 /**
 * Adds the given element to this list.
 * @param element the element to be added to the list
 * /
 public void add(T element)
 addElement(element);
```

```
/**
 * Removes and returns the first element from this list.
 * @return the first element in the list
 * /
public T removeFirst()
 return removeMin();
/**
 * Removes and returns the last element from this list.
 * @return the last element from the list
public T removeLast()
 return removeMax();
/**
* Removes and returns the specified element from this list.
* @param element the element being sought in the list
* @return the element from the list that matches the target
* /
public T remove(T element)
 return removeElement(element);
```


```
/**
* Returns a reference to the first element on this list.
* @return a reference to the first element in the list
*/
public T first()
 return findMin();
/**
* Returns a reference to the last element on this list.
* @return a reference to the last element in the list
* /
public T last()
 return findMax();
/**
* Returns an iterator for the list.
* @return an iterator over the elements in the list
* /
public Iterator<T> iterator()
 return iteratorInOrder();
```

Ordered List Analysis

 Comparing operations for both implementations of ordered lists:

Operation	LinkedList	BinarySearchTreeList
removeFirst	O(1)	O(log n)
removeLast	O(n)	O(log n)
remove	O(n)	O(log n)*
first	O(1)	O(log n)
last	O(n)	O(log n)
contains	O(n)	O(log n)
isEmpty	O(1)	O(1)
size	O(1)	O(1)
add	O(n)	O(log n)*

 As operations are performed on a BST, it could become highly unbalanced (a degenerate tree)

- Our implementation does not ensure the BST stays balanced
- Other approaches do, such as AVL trees and red/black trees
- We will explore rotations operations on binary search trees to assist in the process of keeping a tree balanced
- Rotations do not solve all problems created by unbalanced trees, but show the basic algorithmic processes that are used to manipulate trees

- A right rotation can be performed at any level of a tree, around the root of any subtree
- Corrects an imbalance caused by a long path in the left subtree of the left child of the root
- To correct the imbalance
 - make the left child element of the root the new root element
 - make the former root element the right child element of the new root
 - make the right child of what was the left child of the former root the new left child of the former root

• A right rotation:

- A left rotation can be performed at any level of a tree, around the root of any subtree
- Corrects an imbalance caused by a long path in the right subtree of the left child of the root
- To correct the imbalance
 - make the right child element of the root the new root element
 - make the former root element the left child element of the new root
 - make the left child of what was the right child of the former root the new right child of the former root

A left rotation:

- If the imbalance is caused by a long path in the left subtree of the right child of the root we can address it by performing a *rightleft rotation*:
 - performing a right rotation around the offending subtree
 - and then performing a left rotation around the root

• A rightleft rotation:

- If the imbalance is caused by a long path in the right subtree of the left child of the root we can address it by performing a *leftright rotation*:
 - performing a left rotation around the offending subtree
 - and then performing a right rotation around the root

A leftright rotation:

AVL Trees

- An AVL tree (named after the creators) ensures a BST stays balanced
- For each node in the tree, there is a numeric balance factor – the difference between the heights of its subtrees
- After each add or removal, the balance factors are checked, and rotations performed as needed

AVL Trees

A right rotation in an AVL tree:

 A rightleft rotation in an ALV tree:

- Another balanced BST approach is a red/black tree
- Each node has a color, usually implemented as a boolean value
- The following rules govern the color of a node:
 - the root is black
 - all children of red nodes are black
 - every path from the root to a leaf contains the same number of black nodes

Examples of red/black trees (light shading = red)

A red/black tree after an insertion:

A red/black tree after insertion:

A red/black tree removal:

