

The Art of Data Structures

Binary Search Trees

Alan Beadle
CSC 162: The Art of Data
Structures
 UNIVERSITY of
ROCHESTER

Agenda

- Binary Search Trees
 - Search Tree Operations
 - Search Tree Implementation
 - Search Tree Analysis

Binary Search Trees

Binary Search Tree Maps

- So far, two different ways to get key-value pairs in a collection
- Recall that these collections implement the map abstract data type
- The two implementations of a map ADT we discussed were binary search on a list and hash tables

Binary Search Tree Maps

- binary search trees as yet another way to map from a key to a value
- we are not interested in the exact placement of items in the tree, but we are interested in using the binary tree structure to provide for efficient searching

Binary Search Tree

Map Specification

- `Map()` creates a new, empty binary tree
- `put(key, val)` Add a new key-value pair to the tree
- `get(key)` Given a key, return the value stored in the tree or `None` otherwise
- `delete_key(key)` Delete the key-value pair from the tree

Binary Search Tree

Map Specification (*cont.*)

- `length()` Return the number of key-value pairs stored in the tree
- `has_key(key)` Return True if the given key is in the dictionary, False otherwise.
- operators We can use the above methods to overload the [] operators for both assignment and lookup; in addition, we can use `has_key` to override the `in` operator

Binary Search Tree

Definition

- A binary search tree relies on the property that:
 - keys that are less than the parent are found in the left subtree,
 - keys that are greater than the parent are found in the right subtree
- This the **bst property**

Binary Search Tree

Example

- The previous binary search tree represents the nodes that exist after we have inserted the following keys:
 - 70, 31, 93, 94, 14, 23, 73

Binary Search Tree

A Simple Binary Tree

Binary Search Tree

Required Classes

- We'll need to work with an empty binary search tree, so two classes are needed:
 - `BinarySearchTree`
 - `TreeNode`

Binary Search Tree

BinarySearchTree *Implementation*

```
class BinarySearchTree:
```

```
 def __init__(self):  
 self.root = None  
 self.size = 0
```

```
 def length(self):  
 return self.size
```

```
 def __len__(self):  
 return self.size
```

```
 def __iter__(self):  
 return self.root.__iter__()
```

Binary Search Tree

TreeNode *Implementation*

```
class TreeNode:  
 def __init__(self, key, val, left=None, right=None, parent=None):  
 self.key = key  
 self.payload = val  
 self.left_child = left  
 self.right_child = right  
 self.parent = parent  
  
 def has_left_child(self):  
 return self.left_child  
  
 def has_right_child(self):  
 return self.right_child  
  
 def is_left_child(self):  
 return self.parent and self.parent.left_child == self
```

Binary Search Tree

TreeNode *Implementation (cont.)*

```
def is_right_child(self):
 return self.parent and self.parent.right_child == self

def is_root(self):
 return not self.parent

def is_leaf(self):
 return not (self.right_child or self.left_child)

def has_any_children(self):
 return self.right_child or self.left_child

def has_both_children(self):
 return self.right_child and self.left_child
```

Binary Search Tree

TreeNode *Implementation (cont.)*

```
def replace_node_data(self, key, value, lc, rc):
 self.key = key
 self.payload = value
 self.left_child = lc
 self.right_child = rc
 if self.has_left_child():
 self.left_child.parent = self
 if self.has_right_child():
 self.right_child.parent = self
```

Binary Search Tree

TreeNode Properties

- Every TreeNode instance keeps track of its parent node
- We leverage keyword arguments to provide optional, customizing parameters

Binary Search Tree

BinarySearchTree.put

```
def put(self, key, val):
 if self.root:
 self._put(key, val, self.root)
 else:
 self.root = TreeNode(key, val)
 self.size = self.size + 1

def _put(self, key, val, current_node):
 if key < current_node.key:
 if current_node.has_left_child():
 self._put(key, val, current_node.left_child)
 else:
 current_node.left_child = TreeNode(key, val, parent=current_node)
 else:
 if current_node.has_right_child():
 self._put(key, val, current_node.right_child)
 else:
 current_node.right_child = TreeNode(key, val, parent=current_node)
```


Binary Search Tree

BinarySearchTree.__setitem__

```
def __setitem__(self, k, v):  
 self.put(k, v)
```

Binary Search Tree

Inserting a Node with Key = 19

Binary Search Tree

BinarySearchTree.get

```
def get(self, key):
 if self.root:
 res = self._get(key, self.root)
 if res:
 return res.payload
 else:
 return None
 else:
 return None

def _get(self, key, current_node):
 if not current_node:
 return None
 elif current_node.key == key:
 return current_node
 elif key < current_node.key:
 return self._get(key, current_node.left_child)
 else:
 return self._get(key, current_node.right_child)
```

Binary Search Tree

BinarySearchTree.__getitem__

```
def __getitem__(self, key):  
 return self.get(key)
```

Binary Search Tree

BinarySearchTree.__contains__

```
def __contains__(self, key):
 if self._get(key, self.root):
 return True
 else:
 return False
```

Binary Search Tree

BinarySearchTree.delete

```
def delete(self, key):
 if self.size > 1:
 node_to_remove = self._get(key, self.root)
 if node_to_remove:
 self.remove(node_to_remove)
 self.size = self.size-1
 else:
 raise KeyError('Error, key not in tree')
 elif self.size == 1 and self.root.key == key:
 self.root = None
 self.size = self.size - 1
 else:
 raise KeyError('Error, key not in tree')
```


Binary Search Tree

BinarySearchTree.__delitem__

```
def __delitem__(self, key):  
 self.delete(key)
```


Binary Search Tree

Deleting Node 16, Childless

Binary Search Tree

Deleting Node 25, Single Child

Binary Search Tree

Deleting Node 5, Two Children

Binary Search Tree

TreeNode.splice_out

```
def splice_out(self):
 if self.is_leaf():
 if self.is_left_child():
 self.parent.left_child = None
 else:
 self.parent.right_child = None
 elif self.has_any_children():
 if self.has_left_child():
 if self.is_left_child():
 self.parent.left_child = self.left_child
 else:
 self.parent.right_child = self.left_child
 self.left_child.parent = self.parent
 else:
 if self.is_left_child():
 self.parent.left_child = self.right_child
 else:
 self.parent.right_child = self.right_child
 self.right_child.parent = self.parent
```

Binary Search Tree

TreeNode.find_successor

```
def find_successor(self):
 succ = None
 if self.has_right_child():
 succ = self.right_child.find_min()
 else:
 if self.parent:
 if self.is_left_child():
 succ = self.parent
 else:
 self.parent.right_child = None
 succ = self.parent.find_successor()
 self.parent.right_child = self
 return succ
```

Binary Search Tree

TreeNode.find_min

```
def find_min(self):
 current = self
 while current.has_left_child():
 current = current.left_child
 return current
```

Binary Search Tree

BinarySearchTree.remove

```
def remove(self, current_node):
 if current_node.is_leaf(): #leaf
 if current_node == current_node.parent.left_child:
 current_node.parent.left_child = None
 else:
 current_node.parent.right_child = None
 elif current_node.has_both_children(): #interior
 succ = current_node.find_successor()
 succ.splice_out()
 current_node.key = succ.key
 current_node.payload = succ.payload

 else: # this node has one child
 if current_node.has_left_child():
 if current_node.is_left_child():
 current_node.left_child.parent = current_node.parent
 current_node.parent.left_child = current_node.left_child
```

Binary Search Tree

BinarySearchTree.remove (*cont.*)

Binary Search Tree

BinarySearchTree.__iter__

- Using Python's iterator pattern: generator functions
- yield keyword

Binary Search Tree

BinarySearchTree.__iter__

```
def __iter__(self):
 if self:
 if self.has_left_child():
 for elem in self.left_child:
 yield elem
 yield self.key
 if self.has_right_child():
 for elem in self.right_child:
 yield elem
```

Binary Search Trees

Analysis

Binary Search Trees

Analysis

- Look at `put()`
 - Tree height limits performance
 - Added in random order, tree height is $\log_2 n$
 - The number of nodes at any particular level is 2^d where d is the depth of the level
 - Total nodes in a perfectly balanced binary tree is $2^{h+1} - 1$, where h represents the height of the tree

Binary Search Trees

Analysis

- Look at `put()`
 - Tree height limits performance
 - Added in random order, tree height is $\log_2 n$
 - The number of nodes at any particular level is 2^d where d is the depth of the level
 - Total nodes in a perfectly balanced binary tree is $2^{h+1} - 1$, where h represents the height of the tree

Binary Search Trees

Analysis

- A perfectly balanced tree has the same number of nodes in the left sub- tree as the right subtree
- In a balanced binary tree, the worst-case performance of put is $O(\log_2 n)$
- This gives us the height of the tree, and represents the maximum number of comparisons that put will need to do as it searches for the proper place to insert a new node

Binary Search Trees

Analysis

- It is possible to construct a search tree that has height n simply by inserting the keys in sorted order
- In this case the performance of the put method is $O(n)$

Binary Search Trees

Analysis

- Since get searches the tree to find the key, in the worst case the tree is searched all the way to the bottom and no key is found
- For del, the worst-case scenario to find the successor is also just the height of the tree which means that you would simply double the work
 - Since doubling is a constant factor it does not change worst case analysis of $O(n)$ for an unbalanced tree

Binary Search Trees

A Skewed Binary Search Tree

Questions?

