Computer Science III Spring 2003

Homework Assignment #1: Splay Tree Implementation

Assigned: 1/30/03

Due: 2/18/03 by midnight over email to your TA

You are to create a binary tree class(in the file BinTree.java) that stores integers at each binary tree node. In this implementation you should use two classes: one to maintain the node(in the file BinTreeNode.java), and another to maintain a tree. Once you have tested and debugged your binary tree class, you should write a splay tree class(in the file SplayTree.java) that inherits from your binary tree class. This should execute inserts, searches and deletes as discussed in class.

Required Methods for the binary search tree class and splay tree class

// Inserts the value x into the binary search tree rooted at the current object.

public void insert(int x);

// If x is stored in the binary search tree rooted at the current object, this method deletes

// the node storing x from the tree and returns true. Otherwise, false is returned.

public boolean delete(int x);

// Returns true if the value x is found in the binary search tree rooted at the current object.

// Returns false otherwise.

public boolean search(int x);

// Returns true if the current object is an empty tree.

public boolean empty();

// Prints out the contents of the binary tree. The format for this is specified later in the

// problem description.

public void print();

You should also override the methods insert, search and delete in the splay tree class.

The TAs will test your code by simply calling a sequence of insert, search and delete operations and looking at the structure of your tree by calling print after each operation.They will NOT test your code with repeated values, so there is no ambiguity as to how your program should operate with trees that store the same value multiple times.

Print Method Specification

In CS2, we discussed a method using arrays to store a heap, which can be pictured as a full/complete binary tree. In this method, the root node is stored in array index 1, and in general, the children of a node stored in array index i are stored in array indexes 2i and 2i+1. (In particular the left child is stored in array index 2i while the right child is stored in array index 2i+1.) Now, imagine using the same system to store a binary tree in an array, except that certain spots in the array would have to be left null/blank. Your printout should reflect the array indexes where each element in your binary tree would be stored in an array representation that follows the description above. Here is the format of the output your print method should produce:

Value

Index

5

2

10

1

11

12

13

6

14

13

15

3

This output corresponds to the binary tree:

10

 /
 \

 5
 15

 /

 13

 / \

 11 14

Please print out the rows of the table in increasing order of value.

Other issues/concerns

If anyone finds a problem with this assignment, please email me and I will post corrections on the web page as soon as possible.

What to turn in

Turn in the files BinTreeNode.java, BinTree.java, and SplayTree.java, along with any other .java files you used for your program. Also, turn in a text document called testdebug.txt. In this file, you should include a description of how you debugged your code, as well as test cases you used, and the output they produced when you run them. Also discuss how you used your testing results to help you debug.

