Recursion Presentation Subtitle

Brad Miller David Ranum¹

¹Department of Computer Science Luther College

12/19/2005


- Binary Search Trees
 - Search Tree Operations
 - Search Tree Implementation
 - Search Tree Analysis

- Binary Search Trees
 - Search Tree Operations
 - Search Tree Implementation
 - Search Tree Analysis

- BinaryTree() Create a new, empty binary tree.
- put (key, val) Add a new key-value pair to the tree.
- get (key) Given a key, return the value stored in the tree or None otherwise.
- delete_key(key) Delete the key-value pair from the tree.
- length() Return the number of key-value pairs stored in the tree.
- has_key (key) Return True if the given key is in the dictionary.
- operators We can use the above methods to overload the [] operators for both assignment and lookup. In addition, we can use has_key to override the in operator.

- Binary Search Trees
 - Search Tree Operations
 - Search Tree Implementation
 - Search Tree Analysis

A Simple Binary Search Tree


The Binary Search Tree Outer Class I

```
class BinarySearchTree:
 def init (self):
2
 self.root = None
3
 self.size = 0
5
 def put(self, key, val):
6
 if self.root:
7
 self.root.put(key, val)
8
 else:
9
 self.root = TreeNode(key, val)
10
 self.size = self.size + 1
11
12
13
 def __setitem__(self,k,v):
14
 self.put(k,v)
15
 def get(self, key):
16
 if self.root:
17
```

The Binary Search Tree Outer Class II

```
return self.root.get(key)
18
 else:
19
 return None
20
21
 def ___getitem___(self, key):
22
 return self.get(key)
23
24
 def has_key(self, key):
25
 if self.root.get(key):
26
 return True
27
28
 else:
29
 return False
30
 def length(self):
31
 return self.size
32
33
 def __len__(self):
34
```

The Binary Search Tree Outer Class III

```
return self.size
35
36
37
 def delete_key(self,key):
 if self.size > 1:
38
 self.root.delete_key(key)
39
 self.size = self.size-1
40
 elif self.root.key == key:
41
 self.root = None
42
 self.size = self.size - 1
43
 else:
44
 print 'error, bad key'
45
```

Constructor for a TreeNode

Inserting a new node

- Starting at the root of the tree, search the binary tree comparing the new key to the key in the current node. If the new key is less than the current node, search the left subtree. If the new key is greater than the current node, search the right subtree.
- When there is no left (or right) child to search, we have found the position in the tree where the new node should be installed.
- To add a node to the tree, create a new
 BinarySearchTree object and insert the object at the
 point discovered in the previous step.


Insert a New Node in a Binary Search Tree

```
def put(self, key, val):
 if key < self.key:</pre>
2
 if self.left.Child:
3
 self.leftChild.put(key, val)
5
 else:
6
 self.leftChild = TreeNode(key, val, self)
 else:
7
 if self.rightChild:
8
 self.rightChild.put(key, val)
9
 else:
10
 self.rightChild = TreeNode(kev,val,self)
11
```

Overloading ___setitem_

```
def __setitem__(self,k,v):
self.put(k,v)
```

Inserting a Node with Key = 19


Find the Value Stored with a Key

```
def get(self, key):
 if key == self.key:
2
 return self.payload
3
 elif key < self.key:</pre>
 if self.left.Child:
5
 return self.leftChild.get(key)
6
 else:
7
 return None
8
 elif key > self.key:
9
 if self.rightChild:
10
 return self.rightChild.get(key)
11
 else:
12
 return None
13
 else:
14
 print 'error: this line should never be executed'
15
16
17
 def __qetitem__(self, key):
 return self.get(key)
18
```

A Simple length Method I

```
def length(self):
 return self.size


def __len__(self):
 return self.size
```

- The node to be deleted has no children (see Figure 13).
- 2 The node to be deleted has only one child (see Figure 15).
- 3 The node to be deleted has two children (see Figure 16).

Case 1: Deleting a Node with No Children

```
if not (self.leftChild or self.rightChild):
 print "removing a node with no childrend"
 if self == self.parent.leftChild:
 self.parent.leftChild = None
 else:
 self.parent.rightChild = None
```


Deleting Node 16, a Node Without Children


Case 2: Deleting a Node with One Child

```
elif (self.leftChild or self.rightChild) \
 and (not (self.leftChild and self.rightChild)):
2
 print "removing a node with one child"
3
 if self.leftChild:
 if self == self.parent.leftChild:
5
 self.parent.leftChild = self.leftChild
6
 else:
7
 self.parent.rightChild = self.leftChild
8
 else:
9
 if self == self.parent.leftChild:
10
 self.parent.leftChild = self.rightChild
11
 else:
12
13
 self.parent.rightChild = self.rightChild
```

Deleting Node 29, a Node That Has a Single Child


Deleting Node 5, a Node with Two Children


Case 3: Delete a Node with Two Children

```
else:
 succ = self.findSuccessor()
2
 succ.spliceOut()
3
 if self == self.parent.leftChild:
 self.parent.leftChild = succ
5
 else:
6
 self.parent.rightChild = succ
7
 succ.leftChild = self.leftChild
8
9
 succ.rightChild = self.rightChild
```

- If the node has a right child, then the successor is the smallest key in the right subtree.
- If the node has no right child and is the immediate left child of its parent, then the parent is the successor.
- If the node is the immediate right child of its parent, and itself has no right child, then the successor to this node is the successor of its parent, excluding this node.

Finding the Successor

```
def findSuccessor(self):
1
 succ = None
2
3
 if self.rightChild:
 succ = self.rightChild.findMin()
 else:
5
 if self.parent.leftChild == self:
6
 succ = self.parent
7
 else:
8
 self.parent.rightChild = None
9
 succ = self.parent.findSuccessor()
10
 self.parent.rightChild = self
11
 return succ
12
```

Finding the minimum child

Helper Method to Splice Out a Node

```
def spliceOut(self):
 if (not self.leftChild and not self.rightChild):
2
 if self == self.parent.leftChild:
3
 self.parent.leftChild = None
4
 else:
5
 self.parent.rightchild = None
6
 elif (self.leftChild or self.rightChild):
7
 if self.left.Child:
8
 if self == self.parent.leftChild:
9
 self.parent.leftChild = self.leftChild
10
 else:
11
 self.parent.rightChild = self.leftChild
12
 else:
13
 if self == self.parent.leftChild:
14
 self.parent.leftChild = self.rightChild
15
 else:
16
 self.parent.rightChild = self.rightChild
17
```

Code for Deleting a Key I

```
def delete_key(self, key):
 if self.kev == kev: # do the removal
2
 if not (self.leftChild or self.rightChild):
3
 if self == self.parent.leftChild:
 self.parent.leftChild = None
5
 else:
6
7
 self.parent.rightChild = None
 elif (self.leftChild or self.rightChild) and \
8
 (not (self.leftChild and self.rightChild)):
9
 if self.leftChild:
10
 if self == self.parent.leftChild:
11
 self.parent.leftChild = self.leftChild
12
 else:
13
 self.parent.rightChild = self.leftChild
14
 else:
15
 if self == self.parent.leftChild:
16
 self.parent.leftChild = self.rightChild
17
```

Code for Deleting a Key II

```
else:
18
 self.parent.rightChild = self.rightChild
19
 else: # replace self with successor
20
 succ = self.findSuccessor()
21
 succ.spliceOut()
22
 if self == self.parent.leftChild:
23
 self.parent.leftChild = succ
24
 else ·
25
 self.parent.rightChild = succ
26
 succ.leftChild = self.leftChild
27
28
 succ.rightChild = self.rightChild
29
 else: # continue looking
 if key < self.key:</pre>
30
 if self.leftChild:
31
 self.leftChild.delete_key(key)
32
 else:
33
 else:
34
```

Code for Deleting a Key III

```
if self.rightChild:
self.rightChild.delete_key(key)

else:
print "trying to remove a non-existant node"
```

An Iterator for a Binary Search Tree

```
def __iter__(self):
1
 if self:
2
 if self.leftChild:
3
 for elem in self.leftChild:
 yield elem
5
 yield self.key
6
 if self.rightChild:
 for elem in self.rightChild:
8
9
 yield elem
```

- Binary Search Trees
 - Search Tree Operations
 - Search Tree Implementation
 - Search Tree Analysis

A Skewed Binary Search Tree

