Binary Search Trees

Kuan-Yu Chen (陳冠宇)

2018/10/15 @ TR-212, NTUST

Review

• Trees

- General Trees
- Forests
- Binary Trees
- Binary Search Trees
- Expression Trees
- Tournament Trees

Binary Search Trees.

- A binary search tree, also known as an **ordered binary tree**, is a variant of binary trees in which the nodes are arranged in an order
 - All the nodes in the left sub-tree have a value less than that of the root node
 - All the nodes in the right sub-tree have a value either equal to or greater than the root node

Binary Search Trees..

- Since the nodes in a binary search tree are ordered, the time needed to search an element in the tree is greatly reduced
 - We do not need to traverse the entire tree
 - At every node, we get a hint regarding which sub-tree to search in
 - The average running time of a search operation is $O(log_2n)$
 - In the worst case, a binary search tree will take O(n) time to search for an element

Steps for Creating a Binary Search Tree

• Create a binary search tree using the following data elements: 45, 39, 56, 12, 34, 78, 32, 10, 89, 54, 67, 81

Binary Search Trees or not?.

• Which trees are binary search trees?

Binary Search Trees or not?..

• Which trees are binary search trees?

Searching a Node.

- The search function is used to find whether a given value is present in the tree or not
 - Checks if the binary search tree is empty
 - Compare the value
 - Find
 - Go left
 - Go right

Searching a Node..

 Searching a node with value 12 in the given binary search tree

Searching a Node...

• Searching a node with value 67

Searching a Node....

• Searching a node with the value 40

Inserting a Node.

• The insert function is used to add a new node with a given value at the correct position in the binary search tree

```
Insert (TREE, VAL)
Step 1: IF TREE = NULL
 Allocate memory for TREE
 SET TREE -> DATA = VAL
 SET TREE -> LEFT = TREE -> RIGHT = NULL
 ELSE
 IF VAL < TREE -> DATA
 Insert(TREE -> LEFT, VAL)
 ELSE
 Insert(TREE -> RIGHT, VAL)
 [END OF IF]
 [END OF IF]
Step 2: END
```


Inserting a Node..

• Inserting a node with values 12

Inserting a Node...

• Inserting a node with values 55

Deleting a Node.

- The delete function deletes a node from the binary search tree
 - In order to take care the properties of binary search tree, we can divide the deleting functions into three categories
 - Deleting a node that has no children
 - Deleting a node with one child
 - Deleing a node with two children

```
Delete (TREE, VAL)
Step 1: IF TREE = NULL
 Write "VAL not found in the tree"
 ELSE IF VAL < TREE -> DATA
 Delete(TREE->LEFT, VAL)
 ELSE IF VAL > TREE -> DATA
 Delete(TREE -> RIGHT, VAL)
 ELSE IF TREE -> LEFT AND TREE -> RIGHT
 SET TEMP = findLargestNode(TREE -> LEFT)
 SET TREE -> DATA = TEMP -> DATA
 Delete(TREE -> LEFT, TEMP -> DATA)
 ELSE
 SET TEMP = TREE
 IF TREE -> LEFT = NULL AND TREE -> RIGHT = NULL
 SET TREE = NULL
 ELSE IF TREE -> LEFT != NULL
 SET TREE = TREE -> LEFT
 ELSE
 SET TREE = TREE -> RIGHT
 [END OF IF]
 FREE TEMP
 [END OF IF]
Step 2: END
```


Deleting a Node..

- Deleting a node that has no children
 - Simply remove this node without any issue
 - The simplest case of deletion
- Deleting node 78 from the given binary search tree

Deleting a Node...

- Deleting a node with one child
 - Replace the node with its child
 - It is also simple!
- Deleting node 54 from the given binary search tree

Deleting a Node....

- Deleing a node with two children
 - Replace the node's value with its in-order predecessor (largest value in the left sub-tree) or in-order successor (smallest value in the right sub-tree)
- Deleting node 56 from the given binary search tree

Deleting a Node.....

- Deleing a node with two children
 - Replace the node's value with its in-order predecessor (largest value in the left sub-tree) or in-order successor (smallest value in the right sub-tree)

Deleting node 56 from the given binary search tree

Deleting a Node.....

```
Delete (TREE, VAL)
 Step 1: IF TREE = NULL
 Write "VAL not found in the tree"
 ELSE IF VAL < TREE -> DATA
 Delete(TREE->LEFT, VAL)
 ELSE IF VAL > TREE -> DATA
 Delete(TREE -> RIGHT, VAL)
 ELSE IF TREE -> LEFT AND TREE -> RIGHT
  Deleing a node
 SET TEMP = findLargestNode(TREE -> LEFT)
 SET TREE -> DATA = TEMP -> DATA
  with two children
 Delete(TREE -> LEFT, TEMP -> DATA)
 FLSE
 SET TEMP = TREE
Deleting a node that
 「IF TREE -> LEFT = NULL AND TREE -> RIGHT = NULL
has no children
 SET TREE = NULL
 ELSE IF TREE -> LEFT != NULL
 Deleting a node
 SET TREE = TREE -> LEFT
 ELSE
 with one child
 SET TREE = TREE -> RIGHT
 [END OF IF]
 FREE TEMP
 [END OF IF]
 Step 2: END
```


Height of a Node

- Height for a node in a binary search tree
 - In order to determine the height of a node in a binary search tree, we calculate the height of its left sub-tree h_L and the right sub-tree h_R
 - After that, the height of the node is $1 + \max(h_L, h_R)$

Number of Nodes in a Binary Search Tree

- Determining the number of nodes in a binary search tree is similar to determining its height
 - Number of nodes in a binary search tree is the sum of number of nodes in left sub-tree, right sub-tree and 1

Number of External Nodes

- The total number of external nodes or leaf nodes can be calculated by adding the number of external nodes in the left sub-tree and the right sub-tree
 - If the tree is empty, then the number of external nodes will be zero
 - If there is only one node in the tree, then the number of external nodes will be one
 - The internal nodes can be obtained by using the total nodes and total external nodes in the binary search tree

Mirror of a Binary Search Tree

 Mirror image of a binary search tree is obtained by interchanging the left sub-tree with the right sub-tree at every node of the tree

Finding the Smallest/Largest Node

• The very basic property of the binary search tree states that the smaller value will occur in the left sub-tree

- If the left sub-tree is NULL, then the value of the root node will

be smallest

- To find the node with the largest value, we find the value of the rightmost node of the right subtree
 - If the right sub-tree is empty, then the root node will be the largest value in the tree

Threaded Binary Trees

- A threaded binary tree is the same as that of a binary tree but with a difference in storing the NULL pointers
 - The space that is wasted in storing a NULL pointer can be efficiently used to store some other useful piece of information

One-way Threaded Trees

- A one-way threaded tree is also called a single-threaded tree
 - If the thread appears in the left field, then the left field will be made to point to the in-order predecessor of the node
 - Such a tree is called a **left-threaded binary tree**
 - If the thread appears in the right field, then it will point to the in-order successor of the node
 - Such a tree is called a right-threaded binary tree

Two-way Threaded Trees

- In a two-way threaded tree, also called a **double-threaded tree**, threads will appear in both the left and the right field of the node
 - The left field will point to the in-order predecessor of the node,
 and the right field will point to its successor
 - A two-way threaded binary tree is also called a fully threaded binary tree

Questions?

kychen@mail.ntust.edu.tw