

BINARY SEARCH TREES

BST

Sorted arrays

Linked lists

Inserting a new item is quite slow // O(N)

Searching is quite fast with binary search // O(logN)

// O(N)

Inserting a new item is very fast // O(1)

Searching is sequental // O(N)

Removing an item is slow Removing an item is fast because of the references // O(1)

Sorted arrays Linked lists Inserting a new item Inserting a new item is quite slow // O(N) is very fast // O(1) Searching is quite fast Searching is sequental with binary search // O(N) // O(logN) Removing an item is slow Removing an item is fast because of the references // O(1) // O(N)

Binary search trees are going to make all of these operations quite fast, with **O(log N)** time complexity !!! ~ predictable

<u>Trees</u>

We have nodes with the data and connection between the nodes // edges root node: we have a reference to this, all other nodes can be accessed via the root node

In a tree: there must be only a single path from the root node to any other nodes in the tree

~ if there are several ways to get to a given node: it is not a tree !!!

<u>Trees</u>

We have nodes with the data and connection between the nodes // edges root node: we have a reference to this, all other nodes can be accessed via the root node

In a tree: there must be only a single path from the root node to any other nodes in the tree

~ if there are several ways to get to a given node: it is not a tree !!!

Trees

We have nodes with the data and connection between the nodes
// edges

root node: we have a reference to this, all other nodes can be accessed via the root node

A node directly connected to another node → child

The opposite → parent node

Leaf nodes: with no children

- every node can have at most two children: left and right child
- left child: smaller than the parent
- right child: greater than the parent

smaller than the parent 12

- every node can have at most two children: left and right child
- left child: smaller than the parent
- right child: greater than the parent

smaller than the parent 12

- every node can have at most two children: left and right child
- left child: smaller than the parent
- right child: greater than the parent

Why is it good? On every decision we get rid of half of the data in which we are searching !!! // like binary searchO(logN) time complexity

Height of a tree: the number of layers it contains

Trees

height of a tree: the number of layers it has

Height of the tree ,h': the length of the path from the root to the deepest node in the tree

- we should keep the height of the tree at a minimum which is helog n
- if the tree is unbalanced: the h=log n relation is no more valid and the operation's running time is no more logarithmic

unbalanced tree

balanced tree

- Binary search trees are data structures
- ► Keeps the keys in sorted order: so that lookup and other operations can use the principle of binary search !!!
- Each comparison allows the operations to skip over half of the tree, so that each lookup/insertion/deletion takes time proportional to the logarithm of the number of items stored in the tree
- ► This is much better than the linear time O(N) required to find items by key in an unsorted array, but slower than the corresponding operations on hash tables

binarySearhTree.insert(12);

binarySearhTree.insert(12);

binarySearhTree.insert(4);

binarySearhTree.insert(4);

binarySearhTree.insert(5);

binarySearhTree.insert(5);

binarySearhTree.insert(5);

binarySearhTree.insert(20);

binarySearhTree.insert(20);

binarySearhTree.insert(1);

binarySearhTree.insert(1);

binarySearhTree.insert(1);

binarySearhTree.find(5);

We have mangaed to find the item

On every decision: we discard half of the tree, so it is like binary search in a sorted array // O(logN)

Search: we start at the root node. If the data we want to find is greater than the root node we go to the right, if it is smaller, we go to the left until we find it !!!

binarySearhTree.find(5);

We want to find the smallest node: we just have to go to the left as far as possible ... it will be the smallest !!!

Search: we start at the root node. If the data we want to find is greater than the root node we go to the right, if it is smaller, we go to the left until we find it !!!

binarySearhTree.find(5);

We want to find the smallest node: we just have to go to the left as far as possible ... it will be the smallest !!!

We want to find the largest node: we just have to go to the right as far as possible ... it will be the largest !!!

Delete: soft delete → we do not remove the node from the BST we just mark that it has been removed ~ not so efficient solution

Delete: soft delete → we do not remove the node from the BST we just mark that it has been removed ~ not so efficient solution

In the main **three** possible cases:

- 1.) The node we want to get rid of is a leaf node
- 2.) The node we want to get rid of has a single child
- 3.) The node we want to get rid of has 2 children

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Delete: 1.) We want to get rid of a leaf node: very simple, we just have to remove it (set it to null whatever)

Complexity: we have to find the item itself + we have to delete it or set it to NULL

~ O(logN) find operation + O(1) deletion = O(logN) !!!

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Delete: 2.) We want to get rid of a node that has a single child, we just have to update the references

Complexity: first we have to find the item we want to get rid of and we have to update the references

~ set parent's pointer point to it's grandchild directly

O(logN) find operation + O(1) update references = O(logN) !!!

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

Delete: 3.) We want to get rid of a node that has two children

We look for the predecessor and swap the two nodes !!!

Delete: 3.) We want to get rid of a node that has two children

We look for the predecessor and swap the two nodes !!!

We end up at a case 1.) situation: we just have to set it to NULL

Delete: 3.) We want to get rid of a node that has two children

We look for the predecessor and swap the two nodes !!!

We end up at a case 1.) situation: we just have to set it to NULL

Delete: 3.) We want to get rid of a node that has two children

Another solution → we look for the successor and swap the two nodes !!!

Delete: 3.) We want to get rid of a node that has two children

Another solution → we look for the successor and swap the two nodes !!!

Delete: 3.) We want to get rid of a node that has two children

Another solution → we look for the successor and swap the two nodes !!!

This becomes the Case 2.) situation, we just have to update the references

Delete: 3.) We want to get rid of a node that has two children

Another solution → we look for the successor and swap the two nodes !!!

This becomes the Case 2.) situation, we just have to update the references

Delete: 3.) We want to get rid of a node that has two children

Complexity: O(logN)

<u>Traversal</u>: sometimes it is neccessary to visit every node in the tree We can do it several ways

- 1.) In-order traversal
- 2.) Pre-order traversal
- 3.) Post-order traversal

<u>Traversal</u>: sometimes it is neccessary to visit every node in the tree

We can do it several ways

1.) <u>In-order traversal</u>: we visit the left subtree + the root node + the right subtree recursively !!!

<u>Traversal</u>: sometimes it is neccessary to visit every node in the tree

We can do it several ways

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

In-order traversal solution: 1

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!! 10

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!! 10 16

In-order traversal solution: 1 - 10 - 16

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

In-order traversal solution: 1 – 10 – 16 – 19

16

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

32

10

1 19 23

In-order traversal solution: 1 – 10 – 16 – 19 – 23

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!! 32 10 16

In-order traversal solution: 1 - 10 - 16 - 19 - 23 - 32

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

In-order traversal solution: 1 - 10 - 16 - 19 - 23 - 32 - 55

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively !!!

In-order traversal solution: 1 - 10 - 16 - 19 - 23 - 32 - 55 - 79

1.) In-order traversal: we visit the left subtree + the root node + the right subtree recursively!!! 32 79 16

2.) Pre-order traversal: we visit the root+ left subtree + the right subtree recursively!!!

Pre-order traversal:

Pre-order traversal: 32

Pre-order traversal: 32 – 10

Pre-order traversal: 32 – 10 – 1

Pre-order traversal: 32 – 10 – 1 – 19

2.) Pre-order traversal: we visit the root+ left subtree + the right subtree recursively!!! 32 10 16

Pre-order traversal: 32 – 10 – 1 – 19 – 16

Pre-order traversal: 32 – 10 – 1 – 19 – 16 – 23

2.) Pre-order traversal: we visit the root+ left subtree + the right subtree recursively!!! 32 10 19 16

2.) Pre-order traversal: we visit the root+ left subtree + the right subtree recursively!!! 32 10 19 79 16

Pre-order traversal: 32 – 10 – 1 – 19 – 16 – 23 – 55 – 79

	Average case	Worst case
Space	O(n)	O(n)
Insert	O(log n)	O(n)
Delete	O(log n)	O(n)
Search	O(log n)	O(n)

- What about the worst case scenarios?
- if the tree becomes unbalanced: the operations running times can be
- reduced to O(N) in the worst case
- thats why it is important to keep a tree as balanced as possible