

BINARY SEARCH TREE

Mungki Astiningrum, ST, MKom PSTI – JTI Polinema 2018


Binary Search Tree (BST)


- Binary Search Tree (pohon telusur biner)
- Disebut juga Ordered Binary tree yaitu binary tree yang seluruh children dari tiap node terurut.
- Data pada subtree kiri lebih kecil dari data pada subtree kanan.


Contoh Binary Search Tree

Root = 20


- Bagaimana jika ada penambahan node 13?
- Bagaimana jika ada penambahan node 50?
 - Bagaimana jika ada penambahan node 26?


 Buatlah sebuah Binary Search Tree berdasarkan proses-proses berikut :

insert 17, insert 8, insert 32, insert 6, insert 10, insert 21, insert 45, insert 1, insert 7, insert 9, insert 26, insert 37, insert 50.


Binary Tree Traversal


Definisi

- Penelusuran seluruh node pada binary tree.
- Metode :
 - Preorder
 - Inorder
 - Postorder
 - Level order


PreOrder Traversal


Preorder traversal

- 1. Cetak data pada root
- Secara rekursif mencetak seluruh data pada subpohon kiri
- 3. Secara rekursif mencetak seluruh data pada subpohon kanan


Preorder Example (visit = print)


a b c


Preorder Example (visit = print)


abdgheicfj


Preorder Of Expression Tree


/ * + ab - cd + ef


InOrder Traversal


Inorder traversal

- Secara rekursif mencetak seluruh data pada subpohon kiri
- 2. Cetak data pada root
- 3. Secara rekursif mencetak seluruh data pada subpohon kanan


Inorder Example (visit = print)


bac


Inorder Example (visit = print)


gdhbeiafjc


Postorder Traversal

- Postorder traversal
 - Secara rekursif mencetak seluruh data pada subpohon kiri
 - 2. Secara rekursif mencetak seluruh data pada subpohon kanan
 - 3. Cetak data pada root


Postorder Example (visit = print)


bca


Postorder Example (visit = print)


ghdiebjfca


Postorder Of Expression Tree


 Telusuri pohon biner berikut dengan menggunakan metode pre, in, post, dan level traversal.


Level-Order Example (visit = print)


abcdefghij