

CS261 Data Structures

Binary Search Trees II

Bag Implementation

Goals

- BST Representation
- Bag Operations
- Functional-style operations

Binary Search Tree (review)

- Binary search trees are binary trees where every nodes object value is:
 - Greater than all its descendents in the left subtree
 - Less than or equal to all its descendents in the right subtree
- In-order traversal returns elements in sorted order
- If tree is reasonably full (well balanced), searching for an element is $O(\log n)$

Binary Search Tree (review)

BST Bag

```
struct Node {
struct BSTree {
 val;
 TYPE
  struct Node *root;
 struct Node *left
  int
 cnt;
 struct Node *rght
 };
};
void
 initBSTree(struct BSTree *tree);
 addBSTree(struct BSTree *tree, TYPE val);
void
int containsBSTree(struct BSTree *tree, TYPE val);
void removeBSTree(struct BSTree *tree, TYPE val);
int
 sizeBSTree(struct BSTree *tree);
```


Functional Approach

A useful trick (adapted from the functional programming world): Recursive helper routine that returns tree with the value inserted


```
Node addNode(Node current, TYPE value)
if current is null then return new Node with value
otherwise if value < Node.value
left child = addNode(left child, value)
else
right child = addNode(right child, value)
return current node
```


Visual Example

Process Stack

BST Add: public facing add

```
void add(struct BSTree *tree, TYPE val) {
  tree->root = _addNode(tree->root, val);
  tree->cnt++;
}
```

Recursive Helper – functional flavor

```
struct Node * addNode(struct Node *cur, TYPE val){
  struct Node *newnode;
  if (cur == NULL) {
 newnode = malloc(sizeof(struct Node));
 assert(newnode != 0);
 newnode->val = val;
 newnode->left = newnode->right = 0;
 return newnode;
 if (val < cur->val)
 cur->left = addNode(cur->left,val);
 else cur->right = addNode(cur->right, val);
  return cur;
```

Python Functional Version

Iterative Flavor - Java

```
public void insert(int data) {
 if (m root == null) {
 m root = new TreeNode(data, null, null);
 return;
 Node root = m root;
 while (root != null) {
 if (data == root.getData()) {
 return;
 } else if (data < root.getData()) {</pre>
 if (root.getLeft() == null) {
 root.setLeft(new TreeNode(data, null,
 null));
 return;
 } else {
 root = root.getLeft();
```

Iterative (Java)

BST Remove

How would you remove Abigail? Audrey? Angela?

Who fills the hole?

- Answer: the leftmost child of the right child (smallest element in right subtree)
- Useful to have a couple of private inner routines:

```
TYPE _leftmost(struct Node *cur) {
 ... /* Return value of leftmost child of current node. */
}

struct Node *_removeLeftmost(struct Node *cur) {
 ... /* Return tree with leftmost child removed. */
}
```


BST Remove Example

Before call to remove

BST Remove Example

After call to remove

BST Remove Pseudocode

```
Node removeNode(Node current, TYPE value)
  if value = current.value
 if right child is null
 return left child
 else
 replace value with leftmost child of right subtree
 set right child to result of removeLeftmost(right)
  else if value < current.value
 left child = removeNode(left child, value)
 else right child = removeNode(right child, value)
  return current node
```

Comparison

Average Case Execution Times

Operation	DynArrBag	LLBag	Ordered ArrBag	BST Bag
Add	O(1+)	O(1)	O(n)	O(logn)
Contains	O(n)	O(n)	O(logn)	O(logn)
Remove	O(n)	O(n)	O(n)	O(logn)

Space Requirements

- Does the functional-style recursive version require more or less space than an iterative version? Think about the call stack?
 - rebuilding as move up from recursion requires
 O(logn) space on average

Your Turn

 Complete the BST implementation in Worksheet #29