

Algorithms & Data Structure

Kiran Waghmare

Binary Tree Traversals

Postorder: 10,30,50,40,20,70,60

Preorder: 60,20,10,40,30,50,70


```
Who can see what you share here? Recording On
 System.out.println(n.data+);
 printPreorder(n.left);
 printPreorder(n.right);
 LC, Root, RC
void printPostorder(Node n)
 if(n == null)
 return;
 printPostorder(n.left);
 printPostorder(n.right);
 System.out.println(n.data+);
```


Binary Search Tree

- Binary search tree is a binary tree in which every node satisfies the following conditions:
 - All values in the left subtree of a node are less than the value of the node.
 - All values in the right subtree of a node are greater than the value of the node.
- The following is an example of a binary search tree.

Binary search Tree:

tree < BT < BST

-It is a binary tree in which every node satisfies the following conditions:

-All values in the left subtree of a node are less than the value of the node.

-All the values in the right subtree of a node are greater than the value of the node.

tree < BT < BST

25,20,36,10,22,12,5,1,8,40,38,48,28,45,50

Operations on a Binary Search Tree

- The following operations are performed on a binary earch tree...
 - Search
 - Insertion
 - Deletion
 - Traversal

tree < BT < BST


```
Node insertdata(Node root, int key)

if(root == null)
{
 root = new Node(key);
 return root;
}

if(key <= root.data)
 root.left = insertdata(root.left,key);
else
 root.right = insertdata(root.right,key);
 return root;
}</pre>
```

Insertion of a key in a BST

```
Algorithm:- InsertBST (info, left, right, root, key, LOC)
 key is the value to be inserted.
 1. call SearchBST (info, left, right, root, key, LOC, PAR) // Find the parent of the new node
 2. If ( LOC != NULL)
 2.1 Print "Node alredy exist"
 2.2 Exit
 3. create a node [ new1 = ( struct node*) malloc ( sizeof( struct node) ) ]
 4. new1 \rightarrow info = key
 5. new1 \rightarrow left = NULL, new1 \rightarrow right = NULL
 6. If (PAR = NULL) Then
 6.1 \text{ root} = \text{new} 1
 6.2 exit
 elseif ( new1 -> info < PAR -> info)
 6.1 \text{ PAR} \rightarrow \text{left} = \text{new}1
 6.2 exit
 else
 6.1 \text{ PAR} \rightarrow \text{right} = \text{new1}
 6.2 exit
```


Deleting Nodes from a Binary Search Tree

Write an algorithm to locate the position of the node to deleted from a binary search tree.

- Delete operation in a binary search tree refers to the process of deleting the specified node from the tree.
- Before implementing a delete operation, you first need to locate the position of the node to be deleted and its parent.
- To locate the position of the node to be deleted and its parent, you need to implement a search operation.

Deleting Nodes from a Binary Search Tree (Contd.)

- Once the nodes are located, there can be three cases:
 - Case I: Node to be deleted is the leaf node
 - Case II: Node to be deleted has one child (left or right)
 - Case III: Node to be deleted has two children

Deletion of a key from a BST

```
Algorithm:- Delete1BST (info, left, right, root, LOC, PAR)
 // When leaf node has no child or only one child
 1. if ((LOC \rightarrow left = NULL)) and (LOC \rightarrow right = NULL)
 1.1 \text{ Child} = \text{NULL}
 elseIf (LOC -> left != NULL)
 1.1 \text{ Child} = LOC \rightarrow left
 else
 1.1 \text{ Child} = LOC \rightarrow right
 2. if ( PAR != NULL)
 2.1 if (LOC = PAR \rightarrow left)
 2.1.1 PAR -> left = Child
 2.1 else
 2.1.1 PAR -> right = Child
 else
 2.1 \text{ root} = \text{Child}
```

```
void insert(int key)
 root = insertdata(root, key);
//recursive function
Node deletedata Node root, int key
 if(root == null)
 return root;
 if(key < root.data)</pre>
 root.left= deletedata(root.left, key);
 else if(key > root.data)
 root.right= deletedata(root.right, key);
 else
 //case 1, 2
 if(root.left == null)
 return root.right;
 else if(root.right == null)
 return root.left;
 //case 3
```

Searching for a key in a BST

```
Algorithm: SearchBST (info, left, right, root, key, LOC, PAR)
 key is the value to be searched. This procedure find the location LOC of key and also the
 location PAR of the parent of the key.
 1. If (root = NULL) Then
 1.1 Print ("Tree does not exist")
 1.2 LOC = NULL and PAR = NULL
 1.2 exit
 2. PAR = NULL, LOC = NULL
 3. ptr = root
 4. While (ptr != NULL)
 4.1 if ( key = ptr \rightarrow info ) then
 4.1.1 \text{ LOC} = ptr
 4.1.2 print PAR AND LOC
 4.1.3 exit
 4.1 else if ( key < ptr -> info ) then
 4.1.1 \text{ PAR} = \text{ptr}
 4.1.2 \text{ ptr} = \text{ptr} \rightarrow \text{left}
 4.1 else
 4.1.1 \text{ PAR} = \text{ptr}
 4.1.2 \text{ ptr} = \text{ptr} \rightarrow \text{right}
 5. If (LOC = NULL) then
 5.1 Print ("Key not found")
 CDAC Mumbai:Kiran Waghmare
```

```
private boolean search(BSTNode r, int val)
 boolean found = false;
 while ((r != null) && !found)
 int rval = r.getData();
 if (val < rval)</pre>
 r = r.getLeft();
 else if (val > rval)
 r = r.getRight();
 else
 found = true;
 break;
 found = search(r, val);
 return found;
```

Thanks