Algorithms Chapter 12 Binary Search Trees

Assistant Professor: Ching-Chi Lin

林清池 助理教授

chingchi.lin@gmail.com

Department of Computer Science and Engineering National Taiwan Ocean University

Outline

- What is a binary search tree?
- Querying a binary search tree
- Insertion and deletion

Overview

- Search trees are data structures that support many dynamicset operations.
 - Dynamic-set operations includes SEARCH, MINIMUM, MAXIMUM, PREDECESSOR, SUCCESSOR, INSERT, and DELETE.
- Can be used as both a dictionary and as a priority queue.
- ▶ Basic operations take time proportional to the height of the tree, i.e., $\Theta(h)$.
 - For complete binary tree with n nodes: worst case $\Theta(\lg n)$.
 - For linear chain of n nodes: worst case $\Theta(n)$.
- Different types of search trees include binary search trees, red-black trees (Chapter 13), and B-trees (Chapter 18).
- We will cover binary search trees, tree walks, and operations on binary search trees.

Binary search trees

- We represent a binary tree by a linked data structure in which each node is an object.
- Each node contains the fields
 - key and possibly other satellite data.
 - ▶ *left*: points to left child.
 - right: points to right child.
 - p: points to parent. p[root[T]] = NIL.
- Stored keys must satisfy the binary-search-tree property.
 - If y is in left subtree of x, then $key[y] \le key[x]$.
 - If y is in right subtree of x, then $key[y] \ge key[x]$.

Figure 12.1 Binary search trees

- ▶ A binary search tree on 6 nodes with height 2.
- A less efficient binary search tree with height 4 that contains the same keys.

Inorder tree walk

- ▶ The binary-search-tree property allows us to print keys in a binary search tree in order, recursively.
- Elements are printed in monotonically increasing order.

```
INORDER-TREE-WALK(x)

1. if x \neq NIL

2. then INORDER-TREE-WALK(left[x])

3. print key[x]

4. INORDER-TREE-WALK(right[x])
```

▶ The inorder tree walk prints the keys in each of the two binary search trees from Figure 12.1 in the order 2, 3, 5, 5, 7, 8.

Properties of binary search trees

Theorem If x is the root of an n-node subtree, then the call INORDER-TREE-WALK(x) takes $\Theta(n)$.

Proof:

- T(0) = c, as It takes constant time on an empty subtree.
- ▶ Left subtree has k nodes and right subtree has n-k-1 nodes.
- d: the time to execute INORDER-TREE-WALK(x), exclusive of the time spent in recursive calls.
- ▶ Prove by substitution method: T(n) = (c+d)n+c.
- For n = 0, we have $(c+d) \cdot 0 + c = c = T(0)$.
- For n > 0, T(n) = T(k) + T(n-k-1) + d= ((c+d)k+c) + ((c+d)(n-k-1)+c) + d = (c+d)n+c-(c+d)+c+d = (c+d)n+c.

Outline

- What is a binary search tree?
- Querying a binary search tree
- Insertion and deletion

Operations on binary search trees

- We shall examine SEARCH, MINIMUM, MAXIMUM, SUCCESSOR, and PREDECESSOR operations.
- \blacktriangleright The running times of these operations are all O(h).

```
TREE-SEARCH(x, k)

1. if x = \text{NIL} or k = \text{key}[x]

2. then return x

3. if k < \text{key}[x]

4. then return Tree-Search(left[x], k)

5. else return Tree-Search(left[x], k)

1. while x \ne \text{NIL} and k \ne \text{key}[x]

2. do if k < \text{key}[x]

3. then x \leftarrow left[x]

4. else x \leftarrow right[x]

5. return x
```

- On most computers, the iterative version is more efficient.
- **Time:** The algorithm visiting nodes on a downward path from the root. Thus, running time is O(h).

Minimum and maximum

- ▶ The binary-search-tree property guarantees that
 - the minimum key of a binary search tree is located at the leftmost node, and
 - ▶ the maximum key of a binary search tree is located at the rightmost node.
- Traverse the appropriate pointers (left or right) until NIL is reached.

TREE-MINIMUM(x)

1. while $left[x] \neq NIL$ 2. do $x \leftarrow left[x]$ 3. return xTREE-MAXIMUM(x)

1. while $right[x] \neq NIL$ 2. do $x \leftarrow right[x]$ 3. return x

Time: Both procedures visit nodes that form a downward path from the root to a leaf. Both procedures run in O(h) time.

Successor and predecessor_{1/2}

- Assuming that all keys are distinct, the successor of a node x is the node y such that key[y] is the smallest key > key[x].
- ▶ The structure of a binary search tree allows us to determine the successor of a node without ever comparing keys.
- If x has the largest key in the binary search tree, then we say that x's successor is NIL.
- There are two cases:
 - If node x has a non-empty right subtree, then x's successor is the minimum in x's right subtree.
 - If node x has an empty right subtree and x has a successor y, then y is the lowest ancestor of x whose left child is also an ancestor of x.

Successor and predecessor_{2/2}

```
TREE-SUCCESSOR(x)

1. if right[x] = NIL

2. then return TREE-MINIMUM(right[x])

3. y \leftarrow p[x]

4. while y \neq NIL and x = right[y]

5. do x \leftarrow y

6. y \leftarrow p[y]

7. return y

9
```

- ▶ The successor of the node with key 13 is the node with key 15.
- **Time:** Since we either follow a path up the tree or follow a path down the tree. The running time is O(h).
- ▶ TREE-PREDECESSOR is symmetric to TREE-SUCCESSOR.

Outline

- What is a binary search tree?
- Querying a binary search tree
- Insertion and deletion

Insertion and deletion

- ▶ The operations of insertion and deletion cause the dynamic set represented by a binary search tree to change.
- ▶ The binary-search-tree property must hold after the change.
- Insertion is more straightforward than deletion.

Insertion

```
Tree-Insert(T, z)
 y \leftarrow \text{NIL}; x \leftarrow root[T]
 while x \neq NIL
 18
 do y \leftarrow x
 if key[z] < key[x]
 then x \leftarrow left[x]
 else x \leftarrow right[x]
 p[z] \leftarrow y
7.
 if y = NIL
 Inserting an
 then root[T] \leftarrow z /* Tree T was empty */
9.
 item with key 13
 else if key[z] < key[y]
10.
 then left[y] \leftarrow z
11.
 else right[y] \leftarrow z
12.
```

Time: Since we follow a path down the tree. The running time is O(h).

Deletion

- ▶ TREE-DELETE is broken into three cases.
- **Case 1:** *z* has no children.
 - ▶ Delete z by making the parent of z point to NIL, instead of to z.
- **Case 2:** z has one child.
 - ▶ Delete z by making the parent of z point to z's child, instead of to z.
- **Case 3:** z has two children.
 - z's successor y has either no children or one child.
 (y is the minimum node with no left child in z's right subtree.)
 - ▶ Delete *y* from the tree (via Case 1 or 2).
 - ▶ Replace z's key and satellite data with y's.

Deletion

```
Tree-Delete(T, z)
 if left[z] = NIL \text{ or } right[z] = NIL
 then y \leftarrow z
 else y \leftarrow \text{Tree-Successor}(z)
3.
 if left[y] = NIL
 then x \leftarrow left[y]
 else x \leftarrow right[y]
7. if x \neq NIL
 then p[x] \leftarrow p[y]
8.
 if p[y] = NIL
 then root[T] \leftarrow x
10.
 else if y = left[p[y]]
11.
 then left[p[y]] \leftarrow x
12.
 else right[p[y]] \leftarrow x
13.
 if y \neq z
14.
 then key[z] \leftarrow key[y]
15.
 copy y's satellite data into z
16.
 Time: O(h).
 return y
17.
```