Binary SearchTrees

Outline

- 1. Review on Fundamental Data Structures
- 2. Binary Search Trees

Dynamic Sets

- A dynamic set is a collection of data that can change over time both in size and contents
- Basic operations on dynamic sets:
 - Insert (S, x), Delete (S, x), Search (S, x)
- There are various types of Dynamic Sets
 - These are referred to as Fundamental Data Structures
 - A type of a Dynamic Set (a Fundamental Data Structure) serves
 a specific purpose and is designed to address a particular
 usage context determined by:
 - the subsets of operations they frequently use:
 - List, Array
 - the special semantics of the basic operations:
 - Stack, Queue

Fundamental Data Structures Review

Stacks:

- Insert (Push), Delete (Pop)
- Implemented by Lists; O(1), O(1)

Queues:

- Insert (Enqueue), Delete (Dequeue)
- Implemented by Lists; O(1), O(1)
- Priority Queues: see [Sedgewick 2.4] [CLRS chap 6.5]
 - Insert, Maximum, ExtractMax, IncreaseKey
 - Implemented by Heaps; O(log n), O(1), O(log n), O(log n)
- **Dictionaries:** data structure for key-value pairs
 - Insert, Search, Delete
 - Implemented by Hashtables: see [Sedgewick chap 3.4][CLRS chap 11]
 - Generalizes the simple arrays, allows direct addressing of arbitrary positions in O(1)
 - Hashing with chaining, Hashing with open addressing

Libraries Implementing Fundamental Data Structures

- There are standard libraries implementing the fundamental data structures for most languages
- In industrial practice is recommended to use library implementations instead of redoing your own
- Sometimes you may need a very customized implementation
- BUT: in order to understand them and to use them <u>correct</u> and <u>appropriate</u>, don't forget anything that you learned about fundamental data structures!
- Example: Java: Collections
 - https://docs.oracle.com/javase/tutorial/collections/TOC.html

Fundamental Data Structures - Java

- Class java.util.Stack<E>
- Interface java.util.Queue<E>
 - General purpose queue implementation: class java.util.LinkedList<E>
- Class java.util.PriorityQueue<E>
 - Implements an unbounded priority queue based on a Heap.
- Dictionaries: Interface java.util.Map<K,V>
 - General purpose implementation with Hashing: Class java.util.HashMap<K,V>

Binary SearchTrees

[Sedgewick] – Chap 3.2 [CLRS] – Chap 12

Context and Problem

- We need a dynamic set that generalizes both the <u>Dictionary</u> structure as well as the <u>Priority Queue</u> structure
 - A <u>Sorted Dictionary:</u> a <u>Dictionary that provides a total ordering</u>
 <u>of the keys</u> (keys can be sorted, have min, max values, etc)
 - all operations are equally important: insert, delete, search, maximum, minimum, ordered list
- Such an abstract data type exists in Java collections:
- Interface java.util.SortedMap<K,V>
 - Extends interface Map<K,V>
- General purpose implementation: Class java.util.TreeMap<K,V>
 - TreeMap is implemented by Balanced Binary Search Trees

Kinds of Trees

- Binary Trees
 - Min-heaps and Max-heaps
 - Trees for arithmetic expressions
- Binary Search Trees
- Balanced Binary Search Trees

What is a binary tree?

- A binary tree is a linked data structure in which each node is an object that contains following attributes:
 - a key and satellite data
 - left, pointing to its left child
 - right, pointing to its right child
 - p, pointing to its parent
- An implementation of a binary tree as a linked data structure may chose to represent it with help of links to children only or links to parent only.

Concepts of a binary tree

- Particular kinds of nodes:
 - Root: node that has no parent
 - Leaves: nodes that have no children
- Height of a tree: longest path from the root to one of the leaves;
 max(heights of subtrees) + 1

Shapes of binary trees

- A full binary tree is a binary tree in which every node other than the leaves has two children.
- A complete binary tree is a binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible.
- A perfect binary tree is a binary tree in which all interior nodes
 have two children and all leaves have the same level.
- Degenerated tree if every node has only 1 child, the tree is like a list

Kinds of binary trees

 General binary tree: no conditions regarding key values and tree shape. Example:

Kinds of binary trees

- Min-heap tree: is a binary tree such that:
 - the key contained in each node is *less* than (or equal to) the key in that node's children.
 - the binary tree is complete
- Max-heap tree: is a binary tree such that:
 - the key contained in each node is bigger than (or equal to) the key in that node's children.
 - the binary tree is complete
- Because Max-heap and Min-heap are complete trees they can be represented as arrays (position in array corresponds to position in complete binary tree) not as linked structures
- Review: Min-heap and Max-heap were used for Priority Queues and Sorting

Min-heap kind of Binary Tree Example

Binary Tree Representing Arithmetic Expression

- Leaves contain numbers, and internal nodes contain binary operators
- Each node has a value associated with it:
 - For non-leaves the value is defined by applying its operation to the values of its children
- Example: ((3+1)*3)/((9-5)+2)-((3*(7-4))+6)

What is a Binary Search Tree (BST)

- The binary-search-tree property:
- A binary search tree (BST) is a binary tree where each node has a
 Comparable key and satisfies the restriction that the key in any
 node is larger than the keys in all nodes in that node's left subtree
 and smaller than the keys in all nodes in that node's right subtree.

Example – BST

Counterexample – NOT a BST!

Simple BST in Java

```
public class IntBST {
  private class Node { // BST Node = nested inner class
 int key;
 // sorted by Key
 int val:
 // associated data
 Node left, right; // left and right subtrees
 Node(int key, int val) {
 this.key = key;
 this.val = val;
  private Node root;
 // root of BST
  public IntBST() {
 root = null; // initializes empty BST
```

As a first
example, we
consider a
simple BST,
having int keys
and values

If Node is an inner class, then only class IntBST can see it! Public methods of IntBST cannot have Node in their signature!

What can be done on a BST?

Queries

- Search: search if there is a node with the given key
 - boolean contains (int key);
- Minimum: returns smallest key
 - int min();
- Maximum: returns biggest key
 - int max();

Tree walks

- List in order: prints all keys in increasing order
 - void inorder();

Modifying

- Insert: if key is not in tree, add node, else update the value
 - void put(int key, int value);
- Delete: delete the node containing key
 - void delete(int key);

```
public class IntBST {
  private class Node {
  private Node root;
  public IntBST() { root = null; }
  public boolean contains(int key) { ... }
  public int min() { ... }
 public int max() { ... }
 public void inorder() { ... }
 public void put(int key, int val) { ... }
 public void delete(int key) { ... }
```

Search - Example

Search – recursive implementation

```
public boolean contains(int key) {
 return contains(root, key);
}

private boolean contains(Node x, int key) {
 if (x == null) return false;
 if (key < x.key) return contains(x.left, key);
 else if (key > x.key) return contains(x.right, key);
 else return true;
}
```

Overloaded method:
Public method hides the detail of Node

Minimum and Maximum - Example

Minimum - Implementation


```
public int min() {
 if (root == null) throw
 new NoSuchElementException("calls min() with empty BST");
 return min(root).key;
}

private Node min(Node x) {
 if (x.left == null) return x;
 else return min(x.left);
}
```

Complexity of queries

- Search: we count the number of nodes inspected during the search
- The maximum number of nodes that are inspected is equal with the height of the tree (the longest path from root to a leaf)
 - This is the worst case for search
 - O(h), h=the height of the BST

Tree walks- List in order - Example

List in order: 1 2 4 5 6 8 10 15 18 20 23

Tree walks

- The binary-search-tree property allows us to print out all the keys in a binary search tree in sorted order by a simple recursive algorithm, called an *inorder tree walk*.
- This algorithm is so named because it prints the key of the *root in between* printing the values in its left subtree and printing those in its right subtree.

- *Postorder*: print subtrees, *after* this print root
- Preorder: print root first and then print subtrees

Tree walks - Example

Inorder: 1 2 4 5 6 8 10 15 18 20 23

Postorder: 2 1 5 8 6 4 18 23 20 15 10

Preorder: 10 4 1 2 6 5 8 15 20 18 23

Inorder - Implementation

```
public void inorder() {
  inorder(root);
}

private void inorder(Node x) {
  if (x == null) return;
  inorder(x.left);
  System.out.print(" "+x.key);
  inorder(x.right);
}
```

Complexity of tree walks

- We have a BST with n nodes
- Intuitively: count how many nodes are visited: every node is visited exactly once and a constant time operation (print) is done on it => Θ(n)
- Formal:
- Suppose that the BST with n nodes has k nodes in the left subtree and n-k-1 in the right subtree
- T(n)=c, if n=0
- T(n)=T(k)+T(n-k-1)+d, if n>0
- We assume that T(n)=(c+d)*n+c => easy proof by induction (verify basecase for n=0, assume true for all smaller than n, replace in T(n) and prove that it is according to the assumed formula)

Modifying a binary search tree

- The operations of insertion and deletion cause the dynamic set represented by a binary search tree to change.
- The data structure must be modified to reflect this change, but in such a way that the binarysearch-tree property continues to hold!

Operation: Insert

- put(key, value) creates and inserts a new node in BST, if the BST does not already contain the key
- If BST already contains the key, no new node is created but the value is updated
- Key must be non null
- After insertion, the tree must remain a binary search tree

Example – Insert key 7

Insert – recursive implementation

```
public void put(int key, int val) {
 root=put(root, key, val);
}


private Node put(Node x, int key, int val) {
 if (x == null) return new Node(key, val);
 if (key < x.key) x.left = put(x.left, key, val);
 else if (key > x.key) x.right = put(x.right, key, val);
 else x.val = val;
 return x;
}
```

Operation: Delete

- Delete a node z from a binary search tree T
- After delete, T must remain a binary search tree
 - Important requirement for a good delete algorithm: do a minimum number of tree link reassignments!

Cases:

- Cases 1A+1B: node z has only 1 child -> the only child takes the place of its deleted parent z
- Case 2A+2B: node z has 2 children. The successor of z will take its place.
 - In this case (node z has two children), the successor of z is the minimum value in the right subtree of z
 - In a general case, the successor of a node with no right child is among its ancestors!

Delete z. Case 1A: z has no left child

Tree delete – case 1A

If the node z to be deleted has no left child, its right child takes z's place as child of z's parent

Delete z. Case 1B: z has no right child

Tree delete – case 1B

Delete z. Case 2A: z has 2 children and z's successor, y, is the right child of z

Tree delete – case 2A

If the node z to be deleted has two children, find minimum y in right subtree of z, delete y from tree, and replace value of z by value of y

Delete z. Case 2B: z has 2 children and z's successor, y, is not the right child of z

Tree delete – case 2B

If the node z to be deleted has two children, find minimum y in right subtree of z, delete y from tree, and replace value of z by value of y

Delete – recursive implementation

```
public void delete(int key) {
  root = deleteRecursive(root, key);
private Node deleteRecursive(Node z, int key) {
  if (z == null) return null;
  if (key < z.key) z.left = deleteRecursive(z.left, key);</pre>
  else if (key > z.key) z.right = deleteRecursive(z.right, key);
  else {
 // node z contains the key to be deleted
 if (z.right == null) return z.left; // case 1: only 1 child left
 if (z.left == null) return z.right; // case 1: only 1 child right
 //case 2: node z to be deleted has 2 children
 Node y = min(z.right); // find minimum in its right subtree (successor of z)
 z.right = deleteRecursive(z.right, y.key); //delete minimum node - we KNOW it
has max 1 child
 z.key = y.key; //replace current key with minimum key
  return z;
```

BST Delete

- The previous implementation of BST Delete considered replacing the deleted node z with its successor
- Another similar solution is to replace the deleted node z with its predecessor

Exercise

- Draw the Binary Search Tree that results from following sequence of operations:
- Insert 29, 37, 1, 3, 7, 20, 89, 75, 4, 2, 6, 30, 35
- Delete 30, 3

Analysis

• Tree walks $\Theta(n)$

n = number of nodes in BST

Queries

SearchO(h)

– MinimumO(h)

– Maximum O(h)

h = height of BST. But what is the value of the height of a BST?

Modifying

InsertO(h)

DeleteO(h)

The Height of Binary Search Trees

- Each of the basic operations on a binary search tree runs in O(h) time, where h is the *height* of the tree => It is desirable that h is small
- The shape and height of a binary search tree of n nodes depends on the order in which the keys are inserted (insert in order: 1,2,3 vs insert in order 2,1,3)
- The height of a BST with n nodes:
 - Worst case: O(n) => BST operations are also O(n) !!!
 - Best case: O(log n)
 - Average case O(log n)

Height of a BST – worst case

• If the n keys are inserted in *strictly increasing* order, the tree will be a chain with height n-1.

Height of a BST – best case

- The best case corresponds to a balanced tree
- In this case the height is log n

Height of a BST – random case

 It can be proved that: The expected height of a randomly built binary search tree on n distinct keys is O (lg n)

Keeping the height of BST small

- Different techniques are used in order to keep the height of BST small – after an insertion or deletion some operations are done in order to redo the balance:
 - AVL trees (Adelson-Velskii and Landis)
 - Red-black trees (symmetric binary B-trees, 2-3 trees)

Implementing a Generic BST

- A Binary Search Tree can hold any Key and Value types it should be a generic type (with Key and Value as type parameters)
- Condition: The Key type must be a Comparable!

```
public class GenericBST<K extends Comparable<K>, V> {
  private class Node {
 K key; // sorted by Key
 <mark>∨ val</mark>; // associated data
 Node left, right; // left and right subtrees
 Node(K_key, ∨ val) {
 this.key = key;
 this.val = val;
  private Node root;  // root of BST
  public GenericBST() {
 root = null;  // initializes empty BST
// etc
```

```
public boolean contains(K key) {
 return contains(root, key);
}

private boolean contains(Node x, K key) {
 if (x == null) return false;
 if (key.compareTo(x.key)<0) return contains(x.left, key);
 else if (key.compareTo(x.key)<0) return contains(x.right, key);
 else return true;
}</pre>
```

```
public class GenericBSTClient {
  public static void main(String[] args) {
 GenericBST<Integer, Integer> bst1 = new GenericBST<>();
 GenericBST<Integer, String> bst2 = new GenericBST<>();
 GenericBST<String, City> bst3 = new GenericBST<>();
 bst1.put(5, 10);
 bst1.put(2, 4);
 bst1.inorder();
 bst2.put(4, "four");
 bst2.put(2, "two");
 bst2.put(3, "three");
 bst2.inorder();
 bst3.put("Timisoara", new City("Timisoara", 230, 300));
 bst3.put("Arad", new City("Arad", 180, 210));
 bst3.put("Brasov", new City("Brasov", 200, 280));
 bst3.inorder();
```

Source Code

- IntBST.java
- GenericBST.java, GenericBSTClient.java