Data Structures & Algorithms

Binary Search Trees (BST)

 When we store ordered data in an array, we have a very efficient search algorithm, the binary search

 However, we have very inefficient insertion and deletion algorithms that require shifting data in the array

 To provide for efficient insertions and deletions, we developed the linked list

 The problem with linked lists, however, is that their search algorithms are sequential searches, which are very inefficient

Can't we get the best of both worlds (i.e., efficient search, insertion, and deletion algorithms)?

- The binary search tree is a binary tree with the following properties:
 - All items (keys) in the left subtree are less than the root's key
 - All items (keys) in the right subtree are greater than the root's key
 - ► Each subtree is, itself, a binary search tree

Here you can see the basic structure of a binary search tree

Binary Search Trees vs Binary Trees

A binary search tree

Not a binary search tree, but a binary tree

Examples

A binary search tree

Not a binary search tree

Representation of BSTs

- BST can be represented by a linked data structure where each node is an object
 - ▶ In addition to a key field, each node contains fields left, and right, that correspond to its left child and right child
 - If a child or parent is missing, the appropriate field contains the value NULL
 - ► The root is only node in the tree, whose parent field is NULL

 Note: we have written this definition in a way that ensures that no two entries in a binary search tree can have equal keys

 Although it is possible to modify the definition to allow entries with duplicate keys, it makes the algorithms somewhat more complicated

 If duplicates need to be accounted for, they can be stored in another data structure (e.g., list)

Search Tree Property: Duplicate Keys

■ The duplicate keys can all be kept in the left subtree, or all in the right subtree. It doesn't matter which we choose, but it matters that the choice is the same for the whole implementation.

 Another issue: with duplicate keys, it is important to have extra operations in the interface: getAll, and removeAll

Example

Input list of numbers:

14 15 4 9 7 18 3 5 16 4 20 17 9 14 5


```
class Node
  {
 public:
 int data;
 Node * left,
 * right;
};
```


- Operations
 - ▶ Insertion
 - ▶ Search
 - ▶ Traversal
 - ▶ Deletion

Inserting a value into a BST

- The first value inserted goes at the root
- Every node inserted becomes a leaf
- Descend left or right depending on value

Inserting Item 5 to the Tree


```
void Insert(Node *ptr, int value){
Node * prev = 0;
while (ptr!=0){
 prev = ptr;
 if (value < ptr->data)
 ptr = ptr->left;
 else if(value > ptr->data)
 ptr = ptr->right;
 else{
 cout<<"Value already exist";return ;}</pre>
Node * temp = new Node;
temp->data=value; temp->left=0; temp->right=0;
if(prev==0)
 root = temp;
else if (value < prev->data)
 prev->left = temp;
else
prev->right = temp;
```


Searching the tree

- Start at the root
- Is target = value at current node?
 - ▶ We're done
- Is target < value at current node?</p>
 - ► Yes: search left subtree
 - ▶ No: search right subtree

Tree Search uses Sub-trees

Search Starts from the Root

Implementing bst search

```
bool Search(Node *ptr, int data)
 bool found = false;
 while (1)
 If(found || ptr == NULL)
 break;
 If (data < ptr->data)
 ptr = ptr->left;
 else if (data > ptr->data)
 ptr = ptr->right;
 else
 found = true;
 return found;
```

Implementing bst search – recursive solution

```
bool Search(Node *temp, int num)
 if(temp==NULL)
 return false;
  else if(temp->data == num)
 return true;
  else if(temp->data < num)</pre>
 return Search(temp->right, num);
  else if(temp->data > num)
 return Search(temp->left, num);
```

Deletion in BST

When we delete a node, we need to consider how we take care of the children of the deleted node.

 This has to be done such that the property of the search tree is maintained.

Deletion

To delete a node x from a BST, we have three cases:

- √x is leaf
- √x has one child
- √x has two children

CASE 1:

x is a leaf
Simply make the appropriate pointer in x's parent a null pointer

Make the left pointer of x's parent null Free x

CASE II:

x is has one child

Set the appropriate pointer in x's parent to point to this child

Deleting from a BST

- If a node z has no children, we modify its parent to replace z with NULL as child
- If node z has one child, we splice out z by making a new link between its child and its parent

 If node z has two children, we splice out z's successor y, which has no left child and replace the contents of z with the contents of y

Successor

- The successor of a node x, is node y, that has the smallest key greater than that of x
 - ▶ If x has a **right subtree**, then *successor(x)* is the left most element in that sub tree
 - ▶ If x has **no right sub tree**, then successor(x) is the lowest **ancestor** of x (above x on the path to the root) that has x in its left sub tree

Examples - Successor

- The successor of node with key 15 is node with key 17
- The successor of node with key 7 is node with key 9
- The successor of node with key 13 is node with key 15

remove in a binary search tree

Case 3: x occurs at a node with two children

First replace \mathbf{x} with smallest value in right subtree of \mathbf{x} . which is the successor of \mathbf{x} . This value occurs at a node with no left child. So we can delete this node using one of the two previous cases

Deleting a node with two children

Minimum Function

- The minimum element of BST is the left most node of left sub tree
- Therefore the minimum can always be found by tracking the left child pointers until an empty sub tree is reached
- If there is no left sub tree then minimum key is at root (i.e. key[x])

Maximum Function

- The maximum element of BST is the right most node of right sub tree
- Therefore the maximum can always be found by tracking the right child pointers until an empty sub tree is reached

```
Tree-Maximum( tree)
{
 while( tree->right!= NULL) tree =
 tree->right;
return tree
}
```


Predecessor

- The predecessor is the node that has the largest key smaller than that of x
 - ▶ If x has a left sub tree, then the predecessor must be the right most element of the left sub tree
 - ▶ If x has **no left subtree**, then predecessor (x) is the lowest **ancestor** of x (above x on the path to the root) that has x in its right subtree

Examples - Predecessor Function

- The predecessor of node with key 6 is node with key 4
- The predecessor of node with key 15 is node with key 13
- The predecessor of node with key 17 is node with key 15

ALGORITHM 7-3 Search BST

```
Algorithm searchBST (root, targetKey)
Search a binary search tree for a given value.
  Pre
 root is the root to a binary tree or subtree
 targetKey is the key value requested
  Return the node address if the value is found
 null if the node is not in the tree
1 if (empty tree)
 Not found
  1 return null
2 end if
3 if (targetKey < root)</pre>
 return searchBST (left subtree, targetKey)
4 else if (targetKey > root)
 return searchBST (right subtree, targetKey)
5 else
 Found target key
 1 return root
6 end if
end searchBST
```

