

Binary Search Trees

What is a binary tree?

 Property 1: each node can have up to two successor nodes.

What is a binary tree? (cont.)

 Property 2: a unique path exists from the root to every other node

Some terminology

- The successor nodes of a node are called its children
- The predecessor node of a node is called its parent
- The "beginning" node is called the root (has no parent)
- A node without children is called a leaf

Some terminology (cont'd)

- Nodes are organized in levels (indexed from 0).
- Level (or depth) of a node: number of edges in the path from the root to that node.
- Height of a tree h: #levels = L
 (Warning: some books define h
 as #levels-1).
- Full tree: every node has exactly two children and all the leaves are on the same level.

What is the <u>max</u> #nodes at some level !?

The max #nodes at level l is 2^{l} where l=0,1,2,...,L-1

What is the total #nodes N of a <u>full</u> tree with height h?

$$N = 2^{0} + 2^{1} + \dots + 2^{h-1} = 2^{h} - 1$$
 using the geometric series:
$$x^{0} + x^{1} + \dots + x^{n-1} = \sum_{i=0}^{n-1} x^{i} = \frac{x^{n}-1}{x-1}$$

What is the height h of a <u>full</u> tree with N nodes?

$$2^{h} - 1 = N$$

$$\Rightarrow 2^{h} = N + 1$$

$$\Rightarrow h = \log(N + 1) \rightarrow O(\log N)$$

Why is h important?

- Tree operations (e.g., insert, delete, retrieve etc.) are typically expressed in terms of h.
- So, h determines the complexity or running time

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

How to search a binary tree?

- (1) Start at the root
- (2) Search the tree level by level, until you find the element you are searching for or you reach a leaf.

Is this better than searching a linked list?

 $No \rightarrow O(N)$

Binary Search Trees (BSTs)

Binary Search Tree Property:

The value stored at a node is *greater* than the value stored at its left child and *less* than the value stored at its right child

Binary Search Trees (BSTs)

In a BST, the value stored at the root of a subtree is *greater* than any value in its left subtree and *less* than any value in

Binary Search Trees (BSTs)

Where is the smallest element?

Ans: leftmost element

Where is the largest element?

Ans: rightmost element

How to search a binary search tree?

- (1) Start at the root
- (2) Compare the value of the item you are searching for with the value stored at the root
- (3) If the values are equal, then *item* found; otherwise, if it is a leaf node, then

How to search a binary search tree?

- 4) If it is less than the value stored at the root, then search the left subtree
- (5) If it is greater than the value stored at the root, then search the right subtree
- (6) Repeat steps 2-6 for the root of the subtree chosen in the previous step 4 or 5

How to search a binary search tree?

this better than searching a linked list?

Yes !! ---> O(logN)

Tree node structure

TreeNode<ItemType>* left;

TreeNode<ItemType>* right;

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

};

Function NumberOfNodes (cont.)

```
template<class ItemType>
int TreeType<ItemType>::NumberOfNodes() const
return CountNodes(root);
template<class ItemType>
int CountNodes(TreeNode<ItemType>* tree)
if (tree == NULL)
 return 0;
else
 return CountNodes(tree->left) + CountNodes(tree->right)
```

Function NumberOfNodes

Recursive implementation

```
#nodes in a tree =
#nodes in left subtree + #nodes in right subtree
+ 1
```

What is the size factor?

Number of nodes in the tree we are examining

What is the base case?

The tree is empty

What is the general case?

```
CountNodes(Left(tree)) + CountNodes(Right(tree)) + 1
```

Function Retrieveltem (cont.)

```
template <class ItemType>
void TreeType<ItemType>:: RetrieveItem(ItemType& item, bool&
  found)
Retrieve(root, item, found);
template<class ItemType>
void Retrieve(TreeNode<ItemType>* tree, ItemType& item, bool&
  found)
if (tree == NULL) // base case 2
 found = false;
else if(item < tree->info)
 Retrieve(tree->left, item, found);
else if(item > tree->info)
 Retrieve(tree->right, item, found);
else { // base case 1
 item = tree->info;
 found T. trueish Raghavendra – IT202- Data Structures and Algorithms-I
```

Function Retrieveltem

Retrieve: 18

Function Retrieveltem

- What is the size of the problem?
 - Number of nodes in the tree we are examining
- What is the base case(s)?
 - 1) When the key is found
 - 2) The tree is empty (key was not found)
- What is the general case?

Search in the left or right subtrees

Function InsertItem (cont.)

```
template<class ItemType>
void TreeType<ItemType>::InsertItem(ItemType item)
 Insert(root, item);
template<class ItemType>
void Insert(TreeNode<ItemType>*& tree, ItemType item)
 if(tree == NULL) { // base case
  tree = new TreeNode<ItemType>;
  tree->right = NULL;
  tree->left = NULL;
  tree->info = item;
 else if(item < tree->info)
  Insert(tree->left, item);
 else
  Insert(tree->right, item);
Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I
```

Function InsertIte m

 Use the binary search tree property to insert the new item at the correct place

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Function InsertItem (cont.)

Implementing insertion resursively

e.g., insert 11

Function InsertItem (cont.)

Function InsertItem (cont.)

- What is the size of the problem?

 Number of nodes in the tree we are examining
- What is the base case(s)?
 The tree is empty
- What is the general case?

 Choose the left or right subtree

Does the order of inserting elements into a tree matter?

 Yes, certain orders might produce very unbalanced trees! Does the order of inserting elements into a tree matter? (cont.)

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Does the order of inserting elements into a tree matter? (cont'd)

- Unbalanced trees are not desirable because search time increases!
- Advanced tree structures, such as redblack trees, guarantee balanced trees.

Function Deleteltem

- First, find the item; then, delete it
- Binary search tree property must be preserved!!
- We need to consider three different cases:
 - (1) Deleting a leaf
 - (2) Deleting a node with only one child
 - (3) Deleting a node with two children

(1) Deleting a leaf

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

(2) Deleting a node with only one child

(3) Deleting a node with two children

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

(3) Deleting a node with two children (cont.)

- Find predecessor (i.e., rightmost node in the left subtree)
- Replace the data of the node to be deleted with predecessor's data
- Delete predecessor node

Function DeleteItem (cont.)

```
template<class ItemType>
void TreeType<ItmeType>::DeleteItem(ItemType item)
Delete(root, item);
template<class ItemType>
void Delete(TreeNode<ItemType>*& tree, ItemType item)
if(item < tree->info)
 Delete(tree->left, item);
else if(item > tree->info)
 Delete(tree->right, item);
else
 DeleteNode(tree);
```

Function DeleteItem (cont.)

```
template <class ItemType>
void DeleteNode(TreeNode<ItemType>*& tree)
ItemType item;
TreeNode<ItemType>* tempPtr;
tempPtr = tree;
if(tree->left == NULL) { // right child
 tree = tree->right;
 0 children or
 delete tempPtr;
 1 child
else if(tree->right == NULL) { // left child
 tree = tree->left:
 0 children or
 delete tempPtr;
 1 child
else {
 GetPredecessor(tree->left, item);
 tree->info = item;
 2 children
 Delete(tree->left, item);
  Dr. Prakash Raghavendra – IT202- Data Structures and Algoriums-1
```

Function Deleteltem (cont.)

```
template<class ItemType>
void GetPredecessor(TreeNode<ItemType>* tree, ItemType& item)
{
  while(tree->right != NULL)
 tree = tree->right;
  item = tree->info;
}
```

Function DeleteItem (cont.)


```
template<class ItemType>
void TreeType<ItmeType>::DeleteItem(ItemType item)
Delete(root, item);
template<class ItemType>
void Delete(TreeNode<ItemType>*& tree, ItemType item)
if(item < tree->info)
 Delete(tree->left, item);
else if(item > tree->info)
 Delete(tree->right, item);
else
 DeleteNode(tree);
```

Tree Traversals

There are mainly three ways to traverse a tree:

Inorder Traversal
Postorder Traversal
Preorder Traversal

Inorder Traversal:

Inorder Traversal

 Visit the nodes in the left subtree, then visit the root of the tree, then visit the nodes in the right subtree

Inorder(tree)

If tree is not NULL Inorder(Left(tree)) Visit Info(tree) Inorder(Right(tree))

Warning: "visit" implies do something with the value at the node (e.g., print, save, update etc.).

Preorder Traversal:

Preorder Traversal

 Visit the root of the tree first, then visit the nodes in the left subtree, then visit the nodes in the right subtree

Preorder(tree)

If tree is not NULL

Visit Info(tree)

Preorder(Left(tree))

Preorder(Right(tree))

Postorder

Postorder Traversal

 Visit the nodes in the left subtree first, then visit the nodes in the right subtree, then visit the root of the tree

```
Postorder(tree)


If tree is not NULL

Postorder(Left(tree))

Postorder(Right(tree))

Visit Info(tree)
```


Tree
Traversals
:
another
example

Inorder: B F G H P R S T W Y Z Preorder: P F B H G S R Y T W Z Postorder: B G H F R W T Z Y S P

Function PrintTree

- We use "inorder" to print out the node values.
- Keys will be printed out in sorted order.
- Hint: binary search could be used for sorting!

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Function PrintTree (cont.)

```
void TreeType::PrintTree(ofstream& outFile)
{
 Print(root, outFile);
}

template<class ItemType>
void Print(TreeNode<ItemType>* tree, ofstream& outFile)
{
 if(tree != NULL) {
 Print(tree->left, outFile);
 outFile << tree->info; // "visit"
 Print(tree->right, outFile);
 }
}
```

Copy Constructor

Copy Constructor (cont'd)

```
template<class ItemType>
TreeType<ItemType>::TreeType(const TreeType<ItemType>&
 originalTree)
CopyTree(root, originalTree.root);
template<class ItemType)
void CopyTree(TreeNode<ItemType>*& copy, TreeNode<ItemType>* originalTree)
if(originalTree == NULL)
 copy = NULL;
 preorder
else {
 copy = new TreeNode<ItemType>;  // "visit"
 copy->info = originalTree->info;
 CopyTree(copy->left, originalTree->left);
 CopyTree(copy->right, originalTree->right);
 Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I
```

GetNextItem

```
template<class ItemType>
finished = false;
switch(order) {
  case PRE_ORDER: preQue.Dequeue(item);
 if(preQue.lsEmpty())
 finished = true;
 break;
  case IN_ORDER: inQue.Dequeue(item);
 if(inQue.lsEmpty())
 finished = true;
 break:
  case POST_ORDER: postQue.Dequeue(item);
 if(postQue.lsEmpty())
 finished = true;
 break;
 Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I
```

Applications

· Preorder

- Tree copying
- Counting the number of nodes
- Counting the number of leaves
- Prefix notation from a expression tree

Postorder traversal

- Deleting a binary tree
- All stack oriented programming language
- Calculator programs
- postfix notation in an expression tree used in calculators

Comparing Binary Search Trees to Linear Lists

Big-O Comparison			
Operation	Binary Search Tree	Array- based List	Linked List
Constructor	O(1)	O(1)	O(1)
Destructor	O(N)	O(1)	O(N)
IsFull	O(1)	O(1)	O(1)
IsEmpty	O(1)	O(1)	O(1)
RetrieveIte m	O(logN)*	O(logN)	O(N)
InsertItem	O(logN)*	O(N)	O(N)
DeleteItem	O(logN)*	O(N)	O(N)

assuming h=O(logN)