

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 26

A Binary
Search Tree
Implementation

Binary Search Tree

- For each node in a binary search tree
 - Node's data is greater than all data in node's left subtree
 - Node's data is less than all data in node's right subtree
- Every node in a binary search tree is the root of a binary search tree

FIGURE 26-1 A binary search tree of names

Interface for the Binary Search Tree (Part 1)

```
/** An interface for a search tree. */
public interface SearchTreeInterface<T extends Comparable<? super T>>
 extends TreeInterface<T>
 /** Searches for a specific entry in this tree.
 @param anEntry An object to be found.
 @return True if the object was found in the tree. */
 public boolean contains(T anEntry);
 /** Retrieves a specific entry in this tree.
 @param anEntry An object to be found.
 @return Either the object that was found in the tree or
 null if no such object exists. */
 public T getEntry(T anEntry);
 /** Adds a new entry to this tree, if it does not match an existing
 object in the tree. Otherwise, replaces the existing object with
 the new entry.
 @param anEntry An object to be added to the tree.
 @return Either null if anEntry was not in the tree but has been added, or
 the existing entry that matched the parameter an Entry
 and has been replaced in the tree. */
 public T add(T anEntry);
```

LISTING 26-1 An interface for a search tree

Interface for the Binary Search Tree (Part 2)

```
/** Removes a specific entry from this tree.

@param anEntry An object to be removed.

@return Either the object that was removed from the tree or null if no such object exists. */
public T remove(T anEntry);

/** Creates an iterator that traverses all entries in this tree.

@return An iterator that provides sequential and ordered access to the entries in the tree. */
public Iterator<T> getInorderIterator();
}// end SearchTreeInterface
```

LISTING 26-1 An interface for a search tree

Understanding the Specifications

- Methods will use return values instead of exceptions to indicate whether an operation has failed
 - -getEntry, returns same entry it is given to find
 - getEntry returns an object in tree and matches given entry according to the entry's compareTo method

Adding to a Binary Search Tree

FIGURE 26-2 Adding an entry that matches an entry already in a binary search tree

© 2019 Pearson Education, Inc.

whitney2

myTree

Duplicate Entries

- If any entry e has a duplicate entry d, we arbitrarily require that d occur in the right subtree of e's node
- For each node in a binary search tree:
 - Data in a node is greater than data in node's left subtree
 - Data in a node is less than or equal to data in node's right subtree

FIGURE 26-3 A binary search tree with duplicate entries

Beginning the Class Definition

```
package TreePackage;
import java.util.lterator;
/** A class that implements ADT binary search tree by extending BinaryTree. */
public class BinarySearchTree<T extends Comparable<? super T>>
 extends BinaryTree<T> implements SearchTreeInterface<T>
 public BinarySearchTree()
  super();
 } // end default constructor
 public BinarySearchTree(T rootEntry)
  super();
  setRootNode(new BinaryNode<T>(rootEntry));
 } // end constructor
 // Disable setTree (see Segment 26.6)
 public void setTree(T rootData, BinaryTreeInterface<T> leftTree,
 BinaryTreeInterface<T> rightTree)
  throw new UnsupportedOperationException();
 } // end setTree
  /* Implementations of other methods goes here. */
} // end BinarySearchTree
 LISTING 26-2 An outline of the class BinarySearchTree
```

Pearson

Algorithm bstSearch(binarySearchTree, desiredObject)

```
// Searches a binary search tree for a given object.
// Returns true if the object is found.
if (binarySearchTree is empty)
  return false
else if (desiredObject == object in the root of binarySearchTree)
  return true
else if (desiredObject < object in the root of binarySearchTree)
  return bstSearch(left subtree of binarySearchTree, desiredObject)
else
  return bstSearch(right subtree of binarySearchTree, desiredObject)
```

Recursive algorithm to search a binary search tree

Algorithm bstSearch(binarySearchTreeRoot, desiredObject)

// Searches a binary search tree for a given object.

//Returns true if the object is found.

if (binarySearchTreeRoot is null)

return false

else if (desiredObject == *object in* binarySearchTreeRoot)

return true

else if (desiredObject < *object in* binarySearchTreeRoot)

return bstSearch(*left child of* binarySearchTreeRoot, desiredObject)

else

return bstSearch(*right child of* binarySearchTreeRoot, desiredObject)

Algorithm that describes actual implementation more closely


```
public T getEntry(T anEntry)
 return findEntry(getRootNode(), anEntry);
} // end getEntry
private T findEntry(BinaryNode<T> rootNode, T anEntry)
 T result = null;
 if (rootNode != null)
 TrootEntry = rootNode.getData();
 if (anEntry.equals(rootEntry))
 result = rootEntry;
 else if (anEntry.compareTo(rootEntry) < 0)
 result = findEntry(rootNode.getLeftChild(), anEntry);
 else
 result = findEntry(rootNode.getRightChild(), anEntry);
 }// end if
 return result;
} // end findEntry
```

The method getEntry uses findEntry


```
public boolean contains(T anEntry)
{
 return getEntry(anEntry) != null;
} // end contains
```

Method contains can simply call getEntry to see whether a given entry is in the tree

Adding to a Binary Search Tree

FIGURE 26-4 A binary search tree before and after adding Chad

Adding to a Binary Search Tree

FIGURE 26-5 Recursively adding Chad to smaller subtrees of a binary search tree

Recursive Add Implementation (Part 1)

Algorithm addEntry(binarySearchTree, anEntry)

```
// Adds an entry to a binary search tree that is not empty.
// Returns null if an Entry did not exist already in the tree. Otherwise, returns the
Iltree entry that matched and was replaced by anEntry.
result = null
if (anEntry matches the entry in the root of binarySearchTree)
  result = entry in the root
  Replace entry in the root with anEntry
else if (anEntry < entry in the root of binarySearchTree)
  if (the root of binarySearchTree has a left child)
 result = addEntry(left subtree of binarySearchTree, anEntry)
  else
Give the root a left child containing anEntry
```

Recursive algorithm for adding a new entry

Algorithm addEntry(binarySearchTree, anEntry)

```
// Adds an entry to a binary search tree that is not empty.
// Returns null if an Entry did not exist already in the tree. Otherwise, returns the
Iltree entry that matched and was replaced by anEntry.
result = null
if (anEntry matches the entry in the root of binarySearchTree)
 result = entry in the root
 Replace entry in the root with an Entry
else if (anEntry < entry in the root of binarySearchTree)
 if (the root of binarySearchTree has a left child)
 result = addEntry(left subtree of binarySearchTree, anEntry)
 else
 Give the root a left child containing an Entry
else // anEntry > entry in the root of binarySearchTree
 if (the root of binarySearchTree has a right child)
 result = addEntry(right subtree of binarySearchTree, anEntry)
 else
 Give the root a right child containing an Entry
return result
```

Recursive algorithm for adding a new entry

Algorithm add(binarySearchTree, anEntry)

```
// Adds an entry to a binary search tree.
// Returns null if anEntry did not exist already in the tree. Otherwise, returns the
// tree entry that matched and was replaced by anEntry.
result = null
if (binarySearchTree is empty)
 Create a node containing anEntry and make it the root of binarySearchTree
else
 result = addEntry(binarySearchTree, anEntry)
return result;
```

Handle the addition to an empty binary search tree as a special case


```
public T add(T anEntry)
{
 T result = null;

 if (isEmpty())
 setRootNode(new BinaryNode<>(anEntry));
 else
 result = addEntry(getRootNode(), anEntry);


 return result;
} // end add
```


The public method add

Recursive Implementation — method addEntry

```
// Adds an Entry to the nonempty subtree rooted at rootNode.
private T addEntry(BinaryNode<T> rootNode, T anEntry)
 // Assertion: rootNode != null
 T result = null;
 int comparison = anEntry.compareTo(rootNode.getData());
 if (comparison == 0)
 result = rootNode.getData();
 rootNode.setData(anEntry);
 else if (comparison < 0)
 if (rootNode.hasLeftChild())
 result = addEntry(rootNode.getLeftChild(), anEntry);
 else
 rootNode.setLeftChild(new BinaryNode<>(anEntry));
 else
  if (rootNode.hasRightChild())
 result = addEntry(rootNode.getRightChild(), anEntry);
 else
 rootNode.setRightChild(new BinaryNode<>(anEntry));
 } // end if
 return result;
} // end addEntry
```


© 2019 Pearson Education, Inc.

FIGURE 26-6 Removing a leaf node N from its parent node P

FIGURE 26-7 Removing a node N from its parent node P when N has one child

Node C

(a) Node *N* is a left child

(b) Node *N* is a right child

FIGURE 26-8 Two possible configurations of a node N that has two children

(a) *pred* is immediately before *target*, *succ* is immediately after target

(b) *pred* replaces *target*, effectively removing it

Entries < target Entries > target

pred's node is deleted

Succ

Entries < pred Entries > target > pred

Entries < pred Entries > target > pred

© 2019 Pearson Education, Inc.

FIGURE 26-9 Node N and its subtrees before and after removing target

FIGURE 26-10 The largest entry pred in node N's left subtree occurs in the subtree's rightmost node R

FIGURE 26-11 Successive removals from a binary search tree (Part 1)

(a) A binary search tree

(b) The tree after removing Chad

FIGURE 26-11 Successive removals from a binary search tree (Part 2)

(c) The tree after removing Sean

(d) The tree after removing Kathy

(a) Two possible configurations of a tree's root with one child

(b) The tree after removing its root

© 2019 Pearson Education, Inc.

FIGURE 26-12 Removing the root when it has one child


```
Algorithm remove(binarySearchTree, anEntry)
oldEntry = null
if (binarySearchTree is not empty)
 if (anEntry matches the entry in the root of binarySearchTree)
 oldEntry = entry in root
 removeFromRoot(root of binarySearchTree)
 else if (anEntry < entry in root)
 oldEntry = remove(left subtree of binarySearchTree, anEntry)
 else // anEntry > entry in root
 oldEntry = remove(right subtree of binarySearchTree, anEntry)
return oldEntry
Recursive algorithm describes the method's logic at a high level
```


```
public T remove(T anEntry)
{
 ReturnObject oldEntry = new ReturnObject(null);
 BinaryNode<T> newRoot = removeEntry(getRootNode(), anEntry, oldEntry);
 setRootNode(newRoot);

return oldEntry.get();
} // end remove
```

The public method remove


```
// Removes an entry from the tree rooted at a given node.
private BinaryNode<T> removeEntry(BinaryNode<T> rootNode, T anEntry,
 ReturnObject oldEntry)
 if (rootNode != null)
 T rootData = rootNode.getData();
 int comparison = entry.compareTo(rootData);
 if (comparison == 0)
 // anEntry == root entry
 oldEntry.set(rootData);
 rootNode = removeFromRoot(rootNode);
 else if (comparison < 0) // anEntry < root entry
 BinaryNode<T> leftChild = rootNode.getLeftChild();
 BinaryNode<T> subtreeRoot = removeEntry(leftChild, anEntry, oldEntry);
 rootNode.setLeftChild(subtreeRoot);
 // anEntry > root entry
 else
 BinaryNode<T> rightChild = rootNode.getRightChild();
 // A different way of coding than for left child:
 rootNode.setRightChild(removeEntry(rightChild, anEntry, oldEntry));
 } // end if
 }// end if
 return rootNode;
} // end removeEntry
```

The private method removeEntry


```
Algorithm removeFromRoot(rootNode)
// Removes the entry in a given root node of a subtree.
if (rootNode has two children)
 largestNode = node with the largest entry in the left subtree of rootNode
 Replace the entry in rootNode with the entry in largestNode
 Remove largestNode from the tree
else if (rootNode has a right child)
 rootNode = rootNode's right child
else
  rootNode = rootNode's left child || Possibly null
  // Assertion: If rootNode was a leaf, it is now null
return rootNode
```

The algorithm removeFromRoot


```
// Removes the entry in a given root node of a subtree.
private BinaryNode<T> removeFromRoot(BinaryNode<T> rootNode)
 // Case 1: rootNode has two children
 if (rootNode.hasLeftChild() && rootNode.hasRightChild())
 // Find node with largest entry in left subtree
 BinaryNode<T> leftSubtreeRoot = rootNode.getLeftChild();
 BinaryNode<T> largestNode = findLargest(leftSubtreeRoot);
 // Replace entry in root
 rootNode.setData(largestNode.getData());
 // Remove node with largest entry in left subtree
 rootNode.setLeftChild(removeLargest(leftSubtreeRoot));
 } // end if
 // Case 2: rootNode has at most one child
 else if (rootNode.hasRightChild())
 rootNode = rootNode.getRightChild();
 else
 rootNode = rootNode.getLeftChild();
 // Assertion: If rootNode was a leaf, it is now null
 return rootNode;
} // end removeEntry
```

The private method removeFromRoot


```
// Finds the node containing the largest entry in a given tree.
// rootNode is the root node of the tree.
// Returns the node containing the largest entry in the tree.
private BinaryNode<T> findLargest(BinaryNode<T> rootNode)
{
 if (rootNode.hasRightChild())
 rootNode = findLargest(rootNode.getRightChild());

return rootNode;
} // end findLargest
```

The private method findLargest


```
// Removes the node containing the largest entry in a given tree.
// rootNode is the root node of the tree.
// Returns the root node of the revised tree.
private BinaryNode<T> removeLargest(BinaryNode<T> rootNode)
 if (rootNode.hasRightChild())
 BinaryNode<T> rightChild = rootNode.getRightChild();
 rightChild = removeLargest(rightChild);
 rootNode.setRightChild(rightChild);
 else
 rootNode = rootNode.getLeftChild();
 return rootNode;
} // end removeLargest
```

The private method removeLargest

Efficiency of Operations

- For tree of height h
 - -The operations add, remove, and getEntry are O(h)
- If tree of n nodes has height h = n
 - These operations are O(n)
- Shortest tree is full
 - Results in these operations being $O(\log n)$

Efficiency of Operations

(b) The tallest binary search tree having seven nodes

Operations are $O(\log n)$

FIGURE 26-13 Two binary search trees that contain the same data

End

Chapter 26

