Binary Trees – Part I

This lesson is borrowed from the following:

Reference


CS 367 – Introduction to Data Structures

http://pages.cs.wisc.edu/~mattmcc/cs367/notes/Trees-I.ppt

Trees


- Nodes
 - element that contains data
- Root
 - node with children and no parent
- Leaves
 - node with a parent and no children
- Arcs
 - connection between a parent and a child
- Depth
 - number of levels in a tree
- A node can have 1 to n children no limit
- Each node can have only one parent

Tree of Depth 4


Trees vs. Linked Lists


Imagine the following linked list


- How many nodes must be touched to retrieve the number 99?
 - answer: 7
 - must touch every item that appears in the list before the one wanted can be retrieved
 - random insert, delete, or retrieve is O(n)

Trees vs. Linked Lists

Now consider the following tree


- How many nodes must now be touched to retrieve the number 99?
 - answer: 3
 - random insert, delete, or retrieve is O(log n)

Trees vs. Linked Lists

Similarities


- both can grow to an unlimited size
- both require the access of a previous node before the next one

Difference

- access to a previous node can give access to multiple next nodes
 - if we're smart (and we will be) we can use this fact to drastically reduce search times

Trees vs. Arrays

Consider the following array


- How many nodes must be touched to retrieve the number 99?
 - answer: 3
 - remember the binary search of a sorted array?
 - searching a sorted array is O(log n)
 - how about inserting or deleting from an array
 - O(n)

Trees vs. Arrays

- Similarities
 - searching the list takes the same time
- Differences
 - inserting or deleting from an array is more time consuming
 - an array is fixed in size


Tree Operations

- Sorting
 - way to guarantee the placement of one node with respect to other nodes
- Searching
 - finding a node based on a key
- Inserting
 - adding a node in a sorted order to the tree
- Deleting
 - removing a node from the tree in such a way that the tree is still sorted

Binary Tree

- One specific type of tree is called a binary tree
 - each node has at most 2 children
 - right child and left child
 - sorting the tree is based on the following criteria
 - every item rooted at node N's right child is greater than N
 - every item rooted at node N's left child is less than

Binary Trees


Implementing Binary Trees

 Each node in the tree must contain a reference to the data, key, right child, and left child

```
class TreeNode {
 public Object key;
 public Object data;
 public TreeNode right;
 public TreeNode left;
 public TreeNode(Object k, Object data) { key=k; data=d; }
}
```

- Tree class only needs reference to root of tree
 - as well as methods for operating on the tree

Implementing Binary Trees

```
class BinaryTreeRec {
 private TreeNode root;
 public BinaryTree() { root = null; }
 public Object search(Object key) { search(key, root); }
 private Object search(Object key, TreeNode node);
 public void insert(Object key, Object data) { insert(key, data, root); }
 private void insert(Object key, Object data, TreeNode node);
 public Object delete(Object key) { delete(key, root, null); }
 private Object delete(Object key, TreeNode cur, TreeNode prev);
```

Searching a Binary Tree

- Set reference P equal to the root node
 - if P is equal to the key
 - found it
 - if P is less than key
 - set P equal to the right child node and repeat
 - if P is greater than key
 - set P equal to the left child node and repeat

Recursive Binary Tree Search

```
private Object search(Object key, TreeNode node) {
 if(node == null) { return null; }
 int result = node.key.compareTo(key);
 if(result == 0)
 return node.data; // found it
 else if(result < 0)
 return search(key, node.right); // key in right subtree
 else
 return search(key, node.left); // key in left subtree
```

Inserting into Binary Tree

- Set reference P equal to the root node
 - if P is equal to null
 - insert the node at position P
 - if P is less than node to insert
 - set P equal to the right child node and repeat
 - if P is greater than node to insert
 - set P equal to the left child node and repeat

Recursive Binary Tree Insert

```
private void insert(Object key, Object data, TreeNode node) {
 if(node == null) {
 root = new TreeNode(key, data);
 return;
 int result = node.key.compareTo(key);
 if(result < 0) {
 if(node.right == null)
 node.right = new TreeNode(key, data);
 else
 insert(key, data, node.right);
 else {
 if(node.left == null)
 node.left = new TreeNode(key, data);
 else
 insert(key, data, node.left);
```

Binary Tree Insert

- One important note from this insert
 - the key cannot already exists
 - if it does, an error should be returned (our code did not do this)
 - all keys in a tree must be unique
 - have to have some way to differentiate different nodes

Binary Tree Delete

- Two possible methods
 - delete by merging
 - discussed in the book
 - problem is that it can lead to a very unbalanced tree
 - delete by copying
 - this is the method we will use
 - can still lead to an unbalanced tree, but not nearly as severe


Binary Tree Delete

- Set reference P equal to the root node
 - search the tree to find the desired node
 - if it doesn't exist, return null
 - once node is found,
 - replace it
 - this is going to require some more explanation


Binary Tree Delete

- Three possible cases for node to delete
 - it is a leaf
 - simple, make it's parent point to null
 - it has only a single child
 - simple, make it's parent point to the child
 - it has two children
 - need to find one of it's descendants to replace it
 - we will pick the largest node in the left subtree
 - could also pick the smallest node in the right subtree
 - this is a fairly complex operation

Simple Cases


Complex Case


Complex Case

- Notice that we must first find the largest value in the left subtree
 - keep moving to the next right child until the right.next pointer is equal to null
 - this is the largest node in a subtree
 - then make this child's parent point to this child's left pointer
 - move this child into the same spot as the deleted node
 - requires the manipulation of a few pointers

Removing a Node

```
public void remove(TreeNode node, TreeNode prev) {
 TreeNode tmp, p;
 if(node.right == null)
 tmp = node.left;
 else if(node.left == null)
 tmp = node.right;
 else {
 tmp = node.left; p = node;
 while(tmp.right != null) {
 p = tmp;
 tmp = tmp.right;
 if(p == node) { p.left = tmp.left; }
 else { p.right = tmp.left; }
 tmp.right = node.right;
 tmp.left = node.left;
 if(prev == null) { root = tmp; }
 else if(prev.left == node) { prev.left = tmp; }
 else { prev.right = tmp; }
```

Recursive Binary Tree Delete

```
private Object delete(Ojbect key, TreeNode cur, TreeNode prev) {
 if(cur == null)
 return null; // key not in the tree
 int result = cur.key.compareTo(key);
 if(result == 0) {
 remove(cur, prev);
 return cur.data;
 else if(result < 0)
 return delete(key, cur.right, cur);
 else
 return delete(key, cur.left, cur);
```

Iterative Solution

 Most operations shown so far can easily be converted into an iterative solution

```
class BinaryTreeIter {
 private TreeNode root;
 public BinaryTree() { root = null; }
 public Object search(Object key);
 public void insert(Object key, Object data);
 public Object delete(Object key);
}
```

Iterative Binary Search

```
public Object search(Object key) {
 TreeNode node = root;
 while(node != null) {
 int result = node.key.compareTo(key);
 if(result == 0)
 return node.data;
 else if(result < 0)
 node = node.right;
 else
 node = node.left;
 return null;
```

Iterative Binary Tree Insert

```
public void insert(Object key, Object data) {
 TreeNode cur = root:
 TreeNode prev = null;
 while(cur != null) {
 if(cur.key.compareTo(key) < 0) { prev = cur; cur = cur.right; }
 else { prev = cur; cur = cur.left; }
 if(prev == null) { root = new TreeNode(key, data); }
 else if(prev.key.compareTo(key) < 0)
 prev.right = new TreeNode(key, data);
 else
 prev.left = new TreeNode(key, data);
```

Iterative Binary Tree Delete

```
public Object delete(Object key) {
 TreeNode cur = root;
 TreeNode prev = null;
 while((cur != null) && (cur.key.compareTo(key) != 0)) {
 prev = cur;
 if(cur.key.compareTo(key) < 0) { cur = cur.right; }
 else { cur = cur.left; }
 if(cur != null) {
 replace(cur, prev);
 return cur.data;
 return null;
```