Week 10

Things to Note ...

- Mid-semester test result
- Assignment 2 under way

In This Lecture ...

• Search Tree Algorithms ([S] Ch.12.5-12.6,12.8-12.9)

Coming Up ...

• Balanced Search Trees ([S] Ch.13)

Mid-semester Test Statistics

Final exam: Thursday, 9 November, 8:45am (2 hours)

Assignment 2 Tips

Mandatory style requirements:

- structured code (no break/continue)
- good commenting (must explain your code)

Test your program thoroughly

- Just passing the **dryrun**-tests is not enough
- Try to break your program with your own test cases
 - o can use arbitrary strings, of course (e.g. abc, acc, cbc, cc, ...)

Do not forget to add time complexity O(...) for task 1 and O(...) for task 2, *not* for every function

with explanation

The Tao of Programming

Next in a series of advices from the Tao of Programming ...

Thus spake the Master Programmer:

"When a program is being tested, it is too late to make design changes."

The Tao of Programming (cont)

Book 4 Chapter 4.1

A program should be light and agile, its subroutines connected like a string of pearls.

The spirit and intent of the program should be retained throughout.

There should be neither too little nor too much. Neither needless loops nor useless variables; neither lack of structure nor overwhelming rigidity.

If the program fails in these requirements, it will be in a state of disorder and confusion. The only way to correct this is to rewrite the program.

Searching

An extremely common application in computing

- given a (large) collection of items and a key value
- find the item(s) in the collection containing that key
 - item = (key, val₁, val₂, ...) (i.e. a structured data type)
 - key = value used to distinguish items (e.g. student ID)

Applications: Google, databases,

Searching (cont)

Since searching is a very important/frequent operation, many approaches have been developed to do it

Linear structures: arrays, linked lists, files

Arrays = random access. Lists, files = sequential access.

Cost of searching:

	Array	List	File
Unsorted	O(n) (linear scan)	O(n) (linear scan)	O(n) (linear scan)
Sorted	O(log n) (binary search)	O(n) (linear scan)	O(log n) (seek, seek>/\$>,)

- O(n) ... linear scan (search technique of last resort)
- O(log n) ... binary search, search trees (trees also have other uses)

Also (cf. COMP9021): hash tables (O(1), but only under optimal conditions)

Searching (cont)

Maintaining the order in sorted arrays and files is a costly operation.

Search trees are as efficient to search but more efficient to maintain.

Example: the following tree corresponds to the sorted array [2,5,10,12,14,17,20,24,29,30,31,32]:

Tree Data Structures

Trees

Trees are connected graphs

- consisting of nodes and edges (called *links*), with no cycles (no "up-links")
- each node contains a data value (or key+data)
- each node has links to $\leq k$ other child nodes (k=2 below)

Trees are used in many contexts, e.g.

- representing hierarchical data structures (e.g. expressions)
- efficient searching (e.g. sets, symbol tables, ...)

Trees can be used as a data structure, but also for illustration.

E.g. showing evaluation of a prefix arithmetic expression

Binary trees (k=2 children per node) can be defined recursively, as follows:

A binary tree is either

- empty (contains no nodes)
- consists of a node, with two subtrees
 - o node contains a value
 - left and right subtrees are binary trees

Other special kinds of tree

- *m*-ary tree: each internal node has exactly *m* children
- Ordered tree: all left values < root, all right values > root
- Balanced tree: has ≅minimal height for a given number of nodes
- Degenerate tree: has ≅ maximal height for a given number of nodes

Search Trees

Binary Search Trees

Binary search trees (or BSTs) have the characteristic properties

- each node is the root of 0, 1 or 2 subtrees
- all values in any left subtree are less than root
- all values in any right subtree are greater than root
- these properties applies over all nodes in the tree

(perfectly) balanced trees have the properties

- #nodes in left subtree = #nodes in right subtree
- this property applies over all nodes in the tree

Binary Search Trees (cont)

Operations on BSTs:

- insert(Tree,Item) ... add new item to tree via key
- delete(Tree,Key) ... remove item with specified key from tree
- search(Tree,Key) ... find item containing key in tree
- plus, "bookkeeping" ... new(), free(), show(), ...

Notes:

- nodes contain Items; we just show Item.key
- keys are unique (not technically necessary)

Binary Search Trees (cont)

Examples of binary search trees:

Shape of tree is determined by order of insertion.

Binary Search Trees (cont)

Level of node = path length from root to node

Height (or: depth) of tree = max path length from root to leaf

Height-balanced tree: ∀ nodes: height(left subtree) = height(right subtree)

Time complexity of tree algorithms is typically *O(height)*

Exercise #1: Insertion into BSTs

For each of the sequences below

- start from an initially empty binary search tree
- show tree resulting from inserting values in order given
- (a) 4 2 6 5 1 7 3
- (b) 6 5 2 3 4 7 1
- (c) 1 2 3 4 5 6 7

Assume new values are always inserted as new leaf nodes

- (a) the balanced tree from 3 slides ago (height = 2)
- (b) the non-balanced tree from 3 slides ago (height = 4)
- (c) a fully degenerate tree of height 6

Representing BSTs

Binary trees are typically represented by node structures

containing a value, and pointers to child nodes

Most tree algorithms move *down* the tree. If upward movement needed, add a pointer to parent.

Representing BSTs (cont)

Typical data structures for trees ...

```
// a Tree is represented by a pointer to its root node
typedef struct Node *Tree;


// a Node contains its data, plus left and right subtrees
typedef struct Node {
 int data;
 Tree left, right;
} Node;

// some macros that we will use frequently
#define data(tree) ((tree)->data)
#define left(tree) ((tree)->left)
#define right(tree) ((tree)->right)
```

We ignore items ⇒ data in Node is just a key

Representing BSTs (cont)

Abstract data vs concrete data ...

Tree Algorithms

Searching in BSTs

Most tree algorithms are best described recursively:

```
TreeSearch(tree,item):
 Input tree, item
 Output true if item found in tree, false otherwise

if tree is empty then
 return false
else if item < data(tree) then
 return TreeSearch(left(tree),item)
else if item > data(tree) then
 return TreeSearch(right(tree),item)
else // found
 return true
end if
```

Insertion into BSTs

Insert an item into appropriate subtree:

Tree Traversal

Iteration (traversal) on ...

- Lists ... visit each value, from first to last
- **Graph**s ... visit each vertex, order determined by DFS/BFS/...

For binary **Trees**, several well-defined visiting orders exist:

- preorder (NLR) ... visit root, then left subtree, then right subtree
- inorder (LNR) ... visit left subtree, then root, then right subtree
- postorder (LRN) ... visit left subtree, then right subtree, then root
- level-order ... visit root, then all its children, then all their children

Tree Traversal (cont)

Consider "visiting" an expression tree like:

NLR: + * 1 3 - * 5 7 9 (prefix-order: useful for building tree)

LNR: 1 * 3 + 5 * 7 - 9 (infix-order: "natural" order)

LRN: 13 * 57 * 9 - + (postfix-order: useful for evaluation)

Level: + * - 1 3 * 9 5 7 (level-order: useful for printing tree)

Exercise #2: Tree Traversal

Show NLR, LNR, LRN traversals for the following tree:

NLR (preorder): 20 10 5 2 14 12 17 30 24 29 32 31 LNR (inorder): 2 5 10 12 14 17 20 24 29 30 31 32 LRN (postorder): 2 5 12 17 14 10 29 24 31 32 30 20

Exercise #3: Non-recursive traversals

Write a non-recursive *preorder* traversal algorithm.

Assume that you have a stack ADT available.

```
showBSTreePreorder(t):
 Input tree t
 push t onto new stack S
  while stack is not empty do
 t=pop(S)
 print data(t)
 if right(t) is not empty then
 push right(t) onto S
 end if
 if left(t) is not empty then
 push left(t) onto S
 end if
 end while
```

Joining Two Trees

An auxiliary tree operation ...

Tree operations so far have involved just one tree.

An operation on two trees: $t = joinTrees(t_1, t_2)$

- Pre-conditions:
 - takes two BSTs; returns a single BST
 - \circ max(key(t_1)) < min(key(t_2))
- Post-conditions:
 - result is a BST (i.e. fully ordered)
 - containing all items from t₁ and t₂

Joining Two Trees (cont)

Method for performing tree-join:

- find the min node in the right subtree (t₂)
- replace min node by its right subtree
- elevate min node to be new root of both trees

Advantage: doesn't increase height of tree significantly

 $x \le height(t) \le x+1$, where $x = max(height(t_1), height(t_2))$

Variation: choose deeper subtree; take root from there.

Joining Two Trees (cont)

Joining two trees:

Note: t2' may be less deep than t2

Joining Two Trees (cont)

Implementation of tree-join:

```
joinTrees(t_1, t_2):
 Input trees t_1, t_2
 Output t<sub>1</sub> and t<sub>2</sub> joined together
 if t<sub>1</sub> is empty then return t<sub>2</sub>
 else if t<sub>2</sub> is empty then return t<sub>1</sub>
 else
 curr=t2, parent=NULL
 while left(curr) is not empty do // find min element in to
 parent=curr
 curr=left(curr)
 end while
 if parent≠NULL then
 left(parent)=right(curr) // unlink min element from parent
 right(curr)=t<sub>2</sub>
 end if
 left(curr)=t<sub>1</sub>
 return curr
 // curr is new root
 end if
```

Exercise #4: Joining Two Trees

Join the trees

Deletion from BSTs

Insertion into a binary search tree is easy.

Deletion from a binary search tree is harder.

Four cases to consider ...

- empty tree ... new tree is also empty
- zero subtrees ... unlink node from parent
- one subtree ... replace by child
- two subtrees ... replace by successor, join two subtrees

Case 2: item to be deleted is a leaf (zero subtrees)

Just delete the item

Case 2: item to be deleted is a leaf (zero subtrees)

Case 3: item to be deleted has one subtree

Replace the item by its only subtree

Case 3: item to be deleted has one subtree

Case 4: item to be deleted has two subtrees

Version 1: right child becomes new root, attach left subtree to min element of right subtree

Case 4: item to be deleted has two subtrees

Case 4: item to be deleted has two subtrees

Version 2: *join* left and right subtree

Case 4: item to be deleted has two subtrees

Pseudocode (version 2):

```
TreeDelete(t,item):
  Input tree t, item
  Output t with item deleted
  if t is not empty then  // nothing to do if tree is empty
 left(t)=TreeDelete(left(t),item)
 else if item > data(t) then // delete item in left subtree
 right(t)=TreeDelete(right(t),item)
 else
 // node 't' must be deleted
 if left(t) and right(t) are empty then
 new=empty tree
 // 0 children
 else if left(t) is empty then
 new=right(t)
 // 1 child
 else if right(t) is empty then
 new=left(t)
 // 1 child
 else
 new=joinTrees(left(t),right(t)) // 2 children
 end if
 free memory allocated for t
 t=new
 end if
  end if
  return t
```

Balanced BSTs

Balanced Binary Search Trees

Goal: build binary search trees which have

minimum height ⇒ minimum worst case search cost

Perfectly balanced tree with N nodes has

- abs(#nodes(LeftSubtree) #nodes(RightSubtree)) < 2, for every node
- height of $log_2N \Rightarrow$ worst case search O(log N)

Three *strategies* to improving worst case search in BSTs:

- randomise reduce chance of worst-case scenario occuring
- amortise do more work at insertion to make search faster
- optimise implement all operations with performance bounds

Operations for Rebalancing

To assist with rebalancing, we consider new operations:

Left rotation

move right child to root; rearrange links to retain order

Right rotation

move left child to root; rearrange links to retain order

Insertion at root

each new item is added as the new root node

Tree Rotation

In tree below: $t_1 < n_2 < t_2 < n_1 < t_3$

Tree Rotation (cont)

Method for rotating tree T right:

- N₁ is current root; N₂ is root of N₁'s left subtree
- N₁ gets new left subtree, which is N₂'s right subtree
- N₁ becomes root of N₂'s new right subtree
- N₂ becomes new root

Left rotation: swap left/right in the above.

Cost of tree rotation: O(1)

Tree Rotation (cont)

Algorithm for right rotation:


```
rotateRight(n<sub>1</sub>):
 Input tree n<sub>1</sub>
 Output n<sub>1</sub> rotated to the right

if n<sub>1</sub> is empty V left(n<sub>1</sub>) is empty then
 return n<sub>1</sub>
end if
 n<sub>2</sub>=left(n<sub>1</sub>)
left(n<sub>1</sub>)=right(n<sub>2</sub>)
right(n<sub>2</sub>)=n<sub>1</sub>
return n<sub>2</sub>
```


Exercise #5: Tree Rotation

Consider the tree t:

Show the result of rotateRight(t)

Exercise #6: Tree Rotation

Write the algorithm for left rotation


```
rotateLeft(n<sub>2</sub>):
 Input tree n<sub>2</sub>
 Output n<sub>2</sub> rotated to the left

 if n<sub>2</sub> is empty V right(n<sub>2</sub>) is empty then
 return n<sub>2</sub>
 end if
 n<sub>1</sub>=right(n<sub>2</sub>)
 right(n<sub>2</sub>)=left(n<sub>1</sub>)
 left(n<sub>1</sub>)=n<sub>2</sub>
 return n<sub>1</sub>
```

Insertion at Root

Previous description of BSTs inserted at leaves.

Different approach: insert new item at root.

Potential disadvantages:

large-scale rearrangement of tree for each insert

Potential advantages:

- recently-inserted items are close to root
- low cost if recent items more likely to be searched

Insertion at Root (cont)

Method for inserting at root:

- base case:
 - tree is empty; make new node and make it root
- recursive case:
 - insert new node as root of appropriate subtree
 - lift new node to root by rotation

Insertion at Root (cont)

Exercise #7: Insertion at Root

Consider the tree t:

Show the result of insertAtRoot(t,24)

Insertion at Root (cont)

Analysis of insertion-at-root:

- same complexity as for insertion-at-leaf: O(height)
- tendency to be balanced, but no balance guarantee
- benefit comes in searching
 - o for some applications, search favours recently-added items
 - insertion-at-root ensures these are close to root
- could even consider "move to root when found"
 - effectively provides "self-tuning" search tree

Rebalancing Trees

An approach to balanced trees:

- insert into leaves as for simple BST
- periodically, rebalance the tree

Question: how frequently/when/how to rebalance?

```
NewTreeInsert(tree,item):
 Input tree, item
 Output tree with item randomly inserted
 t=insertAtLeaf(tree,item)
 if #nodes(t) mod k = 0 then
 t=rebalance(t)
 end if
 return t
```

E.g. rebalance after every 20 insertions \Rightarrow choose k=20

Note: To do this efficiently we would need to change tree data structure and basic operations:

How to rebalance a BST? Move median item to root.

Implementation of rebalance:

New operation on trees:

• partition(tree,i): re-arrange tree so that element with index i becomes root

For tree with N nodes, indices are 0 .. N-1

Partition: moves *j* th node to root

Implementation of partition operation:


```
partition(tree,i):
 Input tree with n nodes, index i
 Output tree with ith item moved to the root

m=#nodes(left(tree))
 if i < m then
 left(tree)=partition(left(tree),i)
 tree=rotateRight(tree)
 else if i > m then
 right(tree)=partition(right(tree),i-m-1)
 tree=rotateLeft(tree)
 end if
 return tree
```


Note: size(tree) = n, size(left(tree)) = m, size(right(tree)) = n-m-1 (why -1?)

Exercise #8: Partition

Consider the tree t:

Show the result of partition(t,3)

Analysis of rebalancing: visits every node $\Rightarrow O(N)$

Cost means not feasible to rebalance after each insertion.

When to rebalance? ... Some possibilities:

- after every *k* insertions
- whenever "imbalance" exceeds threshold

Either way, we tolerate worse search performance for periods of time.

Does it solve the problem? ... Not completely ⇒ Solution: real balanced trees (next week)

Application of BSTs: Sets

Trees provide efficient search.

Sets require efficient search

- to find where to insert/delete
- to test for set membership

Logical to implement a set ADT via **BSTree**

Application of BSTs: Sets (cont)

Assuming we have **Tree** implementation

- which precludes duplicate key values
- which implements

then **Set** implementation is

- SetInsert(Set, Item) = TreeInsert(Tree, Item)
- SetDelete(Set, Item) = TreeDelete(Tree, Item.Key)
- SetMember(Set, Item) = TreeSearch(Tree, Item.Key)

Application of BSTs: Sets (cont)

After SetInsert(s,4):

After SetDelete(s,2):

Application of BSTs: Sets (cont)

Concrete representation:

```
#include <BSTree.h>
typedef struct SetRep {
 int nelems;
 Tree root;
} SetRep;
Set newSet() {
 Set S = malloc(sizeof(SetRep));
 assert(S != NULL);
 S->nelems = 0;
 S->root = newTree();
 return S;
```

Summary

- Binary search tree (BST) data structure
- BST insertion and deletion
- Other tree operations
 - tree rotation
 - tree partition
 - joining trees
- Suggested reading:
 - Sedgewick, Ch.12.5-12.6,12.8-12.9