Data Structure and Algorithm

Created with Aspose.Slides for .NET Standard 2.0 23.1. Copyright 2004-2023Aspose Pty Ltd.

Binary Search Trees

Binary Search Trees

- Binary Search Trees (BSTs) are an important data structure for dynamic sets
- Each element hāsaluation only.
 Created with Aspose Slides for .NET Standard 2.0 23.1.
 key: an identifying field inchoise a total prdering

 - left: pointer to a left child (may be NULL)
 - right: pointer to a right child (may be NULL)
 - p: pointer to a parent node (NULL for root)

Binary Search Trees...

• BST property: $key[leftSubtree(x)] \le key[x] \le key[rightSubtree(x)]$

• Example: Evaluation only.
Created with Aspose.Slides for .NET Standard 2.0 23.1.
Copyright 2004-2023Aspose Pty Ltd.

Binary Search Trees: Example

Figure 12.1 Binary search trees. For any node x, the keys in the left subtree of x are at most key[x], and the keys in the right subtree of x are at least key[x]. Different binary search trees can represent the same set of values. The worst-case running time for most search-tree operations is proportional to the height of the tree. (a) A binary search tree on 6 nodes with height 2. (b) A less efficient binary search tree with height 4 that contains the same keys.

Inorder Tree Walk

What does the following code do?

```
INORDER-TREE-Wallin(xn)y.
Created with Aspose Slides for .NET Standard 2.0 23.1.
1 if x = NHight 2004-2023 Aspose Pty Ltd.
2 then INORDER-TREE-WALK (left[x])
3 print key[x]
4 INORDER-TREE-WALK (right[x])
```

• A: prints elements in sorted (increasing) order

Inorder Tree Walk...

Example: F
 B Evaluation only. H
 Created with Aspose Slides for .NET Standard 2.0 23.1.
 Copyright 2004-2023 Aspose Pty Ltd. K

- How long will a tree walk take?
- Prove that inorder walk prints in monotonically increasing order

Operations on BSTs: Search

• Given a key and a pointer to a node, returns an element with that key or NULL:

```
Evaluation only.
Trettes with tapose. Flides for .NET Standard 2.0 23.1. Copyright 2004-2023 Aspose Pty Ltd.
 if x = NIL or k = key[x]
 then return x
 if k < key[x]
 then return TREE-SEARCH(left[x], k)
 else return TREE-SEARCH(right[x], k)
```

BST Search: Example

Figure 12.2 Queries on a binary search tree. To search for the key 13 in the tree, we follow the path $15 \rightarrow 6 \rightarrow 7 \rightarrow 13$ from the root. The minimum key in the tree is 2, which can be found by following *left* pointers from the root. The maximum key 20 is found by following *right* pointers from the root. The successor of the node with key 15 is the node with key 17, since it is the minimum key in the right subtree of 15. The node with key 13 has no right subtree, and thus its successor is its lowest ancestor whose left child is also an ancestor. In this case, the node with key 15 is its successor.

Operations on BSTs: Search...

• Here's another function that does the same:

• Which of these two functions is more efficient?

Operations on BSTs: Minimum


```
TREE-MINIMUM(x)
 Evaluation only.
Created with Aspose Slides for NET Standard 2.0 23.1.
Copyright 2004/2028 Aspose Pty Etd. NIII
 \mathbf{do} \ x \leftarrow left[x]
 return x
```

Operations on BSTs: Maximum

```
TREE-MAXIMUM(x)
Created with Aspose Slides for .NET Standard 2.0 23.1.

Copyright 2004-2923 Aspose Pty Ltd. NIII
 \mathbf{do} \ x \leftarrow right[x]
 return x
```

BST Operations: Successor

- What is the successor of node 13? Node 15? Node 20?
- What are the general rules for finding the successor of node x? (hint: two cases)

BST Operations: Successor...

- Two cases:
 - x has a right subtree: successor is minimum node in right subtreeEvaluation only.
- x has no right subtree: successor is first ancestor of x whose left child is also ancestor of x
 - Intuition: As long as you move to the left up the tree, you're visiting smaller nodes.

BST Operations: Successor...

```
TREE-SUCCESSOR (x)
 if right[x] \neq NIL
2created horn returns TREET MENSMALLM (vight[x.])
 y \leftarrow Cpp xright 2004-2023 Aspose Pty Ltd.
 while y \neq NIL and x = right[y]
 \mathbf{do} \ x \leftarrow y
 y \leftarrow p[y]
 return y
```

Predecessor: similar algorithm

Operations of BSTs: Insert

- Adds an element x to the tree so that the binary search tree property continues to hold
- The basic algorithm attion only.
 Created with Aspose Slides for .NET Standard 2.0 23.1.
 Like the search procedure above Pty Ltd.

 - Insert x in place of NULL
 - Use a "trailing pointer" to keep track of where you came from (like inserting into singly linked list)

Operations of BSTs: Insert...

```
TREE-INSERT (T, z)
 y \leftarrow NIL
 2 x \leftarrow root[T]
 while x \neq NIL Evaluation only.
 4Created with Aspose Slides for .NET Standard 2.0 23.1.
 General Control of the Control of th
 6
 then x \leftarrow left[x]
 7
 else x \leftarrow right[x]
 8
 p[z] \leftarrow y
 if y = NIL
 10
 then root[T] \leftarrow z
 \triangleright Tree T was empty
11
 else if key[z] < kev[y]
12
 then left[y] \leftarrow z
13
 else right[y] \leftarrow z
```

BST Insert: Example

• Example: Insert *C*

BST Search/Insert: Running Time

- What is the running time of TreeSearch() or TreeInsert()?
- A: O(h), where h^{-1} Height of tree Created with Aspose Slides for .NET Standard 2.0 23.1.
- What is the height of a binary search tree?
- A: worst case: h = O(n) when tree is just a linear string of left or right children
 - We'll keep all analysis in terms of h for now
 - Later we'll see how to maintain $h = O(\lg n)$

Sorting With Binary Search Trees

• Informal code for sorting array A of length n: BSTSort (A)

```
for i=1 Evaluation only.

Created with Aspose Slides for NET Standard 2.0 23.1.

Copyright 2004-2023 Aspose Pty Ltd.

Inorder-Tree-Walk (root);
```

- Argue that this is $\Omega(n \lg n)$
- What will be the running time in the
 - Worst case?
 - Average case? (hint: remind you of anything?)

Sorting With BSTs...

- Average case analysis
 - It's a form of quicksort!

```
for i=1 to n
 TreeInsert(A[i]);
InorderTreeWalk(root);
```

Evaluation only.

Created with Aspose Slides for .NET Standard 2.0 23.1. Copyright 2004-2023 Aspose Pty Ltd.

Sorting with BSTs

- Same partitions are done as with quicksort, but in a different order
 - In previous exampleation only.
- Everything was compared to 3 once of the street of the s

 - o Etc.
 - Same comparisons as quicksort, different order!
 - Example: consider inserting 5

Sorting with BSTs

- Since run time is proportional to the number of comparisons, same time as quicksort: O(n lg n)
- Which do you think 13 better youicksort or Created with Aspose Slides for .NET Standard 2.0 23.1. BSTsort opyright 2004-2023 Aspose Pty Ltd.

Sorting with BSTs

- Since run time is proportional to the number of comparisons, same time as quicksort: O(n lg n)
- Which do you think is better, quicksort or Created with Aspose Slides for .NET Standard 2.0 23.1. BSTSort pyright 2004-2023 Aspose Pty Ltd.
- A: quicksort
 - Better constants
 - Sorts in place
 - Doesn't need to build data structure

BST Operations: Delete

- Deletion is a bit tricky
- 3 cases:
- x has no children aluat by only.

 Created with Aspose Slides for NET Standard 2.0 23.1.
 - Removeright 2004-2023As pose Pty Ltd.
 - x has one child:
 - Splice out x
 - x has two children:
 - Swap x with successor
 - o Perform case 1 or 2 to delete it

Example: delete K or H or B

BST Operations: Delete...

```
TREE-DELETE (T, z)
 if left[z] = NIL or right[z] = NIL
 then y \leftarrow z
 3 else y \leftarrow \text{TREE-SUCCESSOR}(z)
4 if left(y) \neq \text{TREE-SUCCESSOR}(z)
Created with Asposa Slides for NET Standard 2.0 23.1.
 Copyrighte2004-202345pose Pty Ltd.
 if x \neq NIL
 then p[x] \leftarrow p[y]
 8
 if p[y] = NIL
 10
 then root[T] \leftarrow x
 11
 else if y = left[p[y]]
 12
 then left[p[y]] \leftarrow x
 13
 else right[p[y]] \leftarrow x
 if y \neq z
 14
 15
 then key[z] \leftarrow key[y]
 16
 copy y's satellite data into z
 17
 return y
Data Structure and Algorithm
```

BST Delete: Example

Figure 12.4 Deleting a node z from a binary search tree. Which node is actually removed depends on how many children z has; this node is shown lightly shaded. (a) If z has no children, we just remove it. (b) If z has only one child, we splice out z. (c) If z has two children, we splice out its successor y, which has at most one child, and then replace z's key and satellite data with y's key and satellite data.

BST Operations: Delete...

- Why will case 2 always go to case 0 or case 1?
- A: because when x has 2 children, its successor is the minimum hits right subtree created with Aspose Slides for NET Standard 2.0 23.1.
- Could waysvigh xouithopredecessor instead of successor?
- A: yes. Would it be a good idea?
- A: might be good to alternate

More BST Operations

- BSTs are good for more than sorting. For example, can implement a priority queue
- What operations must a priority gueue have? Created with Aspose Slides for NET Standard 2.0 23.1.
 - Insertopyright 2004-2023Aspose Pty Ltd.
 - Minimum
 - Extract-Min