

Binary Search Tree


- introduction,
- >searching,
- insertion and
- deletion

Binary Search Trees (BST)

- A data structure for efficient searching, insertion and deletion
- Binary search tree property
 - For every node X
 - All the keys in its left subtree are smaller than the key value in X
 - All the keys in its right subtree are larger than the key value in X


Binary Search Trees


A binary search tree

Not a binary search tree

Binary Search Trees


The same set of keys may have different BSTs


- Average depth of a node is O(log N)
- Maximum depth of a node is O(N)

Searching BST

- If we are searching for root (15), then we are done.
- If we are searching for a key < root, then we should search in the left subtree.
- If we are searching for a key > root, then we should search in the right subtree.


Example: Search for 9 ...


Search for 9:

- 1. compare 9:15(the root), go to left subtree;
- 2. compare 9:6, go to right subtree;
- compare 9:7, go to right subtree;
- compare 9:13, go to left subtree;
- compare 9:9, found it!

Searching (Find)

FIND(info, left, right, root, item, loc, par)- finds the item in tree T with root is root and info, left and right is three array represented in memory. This algorithm returns *loc* i.e. location of item and *par* i.e. parent.

if root==NULL, then set LOC=NULL & PAR=NULL and return.

1. [Item root ??]

If *item==INFO[ROOT]*, then LOC=ROOT & PAR=NULL and return.

[Initialize pointer ptr and save]

If item<*INFO*[ROOT]

then set PTR = LEFT[ROOT] and SAVE=ROOT

Else

set PTR = RIGHT[ROOT] and SAVE=ROOT

[End of if]

- 1. Repeat 5 and 6 while ptr!=NULL
- 2. [item found??]

If *ITEM=INFO[PTR]*, then set LOC=PTR and PAR=SAVE, and return.

If ITEM<INFO[PTR], then SAVE=PTR and PTR=LEFT[PTR]


Else

Set SAVE=PTR and PTR=RIGHT[PTR]

- 1. [Search unsuccessful] Set, LOC=NULL and PAR = SAVE
- 2. Exit
- Time complexity: O(height of the tree)

Sorting: Inorder Traversal of BST


 Inorder Traversal of BST prints out all the keys in sorted order


Inorder: 2, 3, 4, 6, 7, 9, 13, 15, 17, 18, 20

Insertion

- Proceed down the tree as you would with a find
- If X is found, do nothing (or update something)
- Otherwise, insert X at the last spot on the path traversed


• Time complexity = O(height of the tree)

INSBST(info, left, right, root, item, loc, avail)- insert the item in tree

INSBST(info, left, right, root, item, loc, avail)- insert the item in tree T with root is root and info, left and right is three array represented in memory. This algorithm returns *loc* i.e. location of item or *ADD* item as new node in tree.

- 1. Call FIND(INFO, LEFT, RIGHT, ROOT, ITEM, LOC, PAR)
- 2. If LOC!=NULL, then Exit.
- 3. [Copy ITEM into new node in AVAIL list]
 - a) If AVAIL==NULL, Print "OVER FLOW";
 - b) Set NEW=AVAIL, AVAIL=LEFT[AVAIL] and INFO[NEW]=ITEM.
 - Set LOC=NEW,LEFT[NEW]=RIGHT[NEW]=NULL
- 4. [ADD ITEM to TREE]


 If PAR=NULL then, Set ROOT=NEW.

 Else IF ITEM<INFO[PAR], Set LEFT[PAR]=NEW

 Else Set RIGHT[PAR]=NEW
- 1. Exit
- Time complexity: O(height of the tree)

Deletion

 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 under Different Cases

- Case 1: the node is a leaf
 - Delete it immediately
- Case 2: the node has one child
 - Adjust a pointer from the parent to bypass that node


Figure 4.24 Deletion of a node (4) with one child, before and after

Deletion Case 3

- Case 3: the node has 2 children
 - Replace the key of that node with the minimum element at the right subtree
 - Delete that minimum element
 - Has either no child or only right child because if it has a left child, that left child would be smaller and would have been chosen. So invoke case 1 or 2.


Time complexity = O(height of the tree)

Deletion Algorithm

- DEL(INFO, LEFT, RIGHT, ROOT, AVAIL, ITEM)
- A binary search tree T is in memory, and an ITEM of information is given. This algorithm delete ITEM from the tree.
- 1. Call FIND(INFO, LEFT, RIGHT, ROOT, ITEM, LOC, PAR)
- 2. If LOC=NULL, then write ITEM not in tree and Exit
- 3. If RIGHT[LOC]!=NULL and LEFT[LOC]!=NULL, then: Call CASEB(INFO, LEFT, RIGHT, ROOT, LOC, PAR) Else:
 - Call CASEA(INFO, LEFT, RIGHT, ROOT, LOC, PAR)
- 4. Set LEFT[LOC]:=AVAIL and AVAIL :=LOC.
- 5. Exit

CASEA: only one or, no child

- CASEA(INFO, LEFT, RIGHT, ROOT, LOC, PAR)-delete the Node N at location LOC, where N doesn't have two Children. PAR is location of parent node or, PAR=NULL i.e. ROOT node.
- 1. [initialize CHILD]

 If LEFT[LOC]=NULL and RIGHT[LOC]=NULL, then

 CHILD=NULL

 Else if LEFT[LOC]!=NULL, then CHILD=LEFT[LOC]

Else CHILD=RIGHT[LOC]

If PAR != NULL then: (i.e. NOT A ROOT NODE)
If LOC=LEFT[PAR], then set LEFT[PAR]=CHILD
Else RIGHT[PAR]=CHILD
[End of IF]
Else set ROOT=CHILD.
[End of IF]

1. Exit

CASEB: has 2 children

- CASEB(INFO, LEFT, RIGHT, ROOT, LOC, PAR)-delete the Node N at location LOC, where N has two Children. PAR is location of parent node or, PAR=NULL i.e. ROOT node. SUC gives location of inorder successor and PARSUC gives location of parent of inorder successor.
- 1. [Find SUC and PARSUC]
 - a) Set PTR=RIGHT[LOC] and SAVE=LOC
 - b) Repeat while LEFT[PTR]!=NULL
 Set, SAVE=PTR and PTR=LEFT[PTR]
 [END OF LOOP]
 - a) Set SUC=PTR and PARSUC=SAVE.
- 2. [Delete SUC] Call CASEA(INFO, LEFT, RIGHT, ROOT, SUC, PARSUC)
- 3. [replace node N by SUC]
 - a) If PAR != NULL then: (i.e. NOT A ROOT NODE)

 If LOC=LEFT[PAR], then set LEFT[PAR]=SUC

 Else RIGHT[PAR]=SUC

 [End of IF]

 Else set ROOT=SUC.

 [End of IF]

 b) Set LEFT[SUC]=LEFT[LOC] and
 - b) Set, LEFT[SUC]=LEFT[LOC] and RIGHT[SUC]=RIGHT[LOC]

Thank you !!!