

Data Structures (4)

Trees

Dr. S.S. Shehaby

Linear structures, Layers

arr	
arr[0]	20 0x100
arr[1]	33 0x104
arr[2]	14 0x108
arr[3]	65 0x112
arr[4]	81 0x116

Array representation

Linear structures, Layers

Trees in Philosophy

Aristotle: kinds of soul ("psyches"): the vegetative soul, the sensitive soul, and the rational soul.

Porphyry presented Aristotle's classification of categories in a way that was later adopted into tree-like diagrams of dichotomous divisions.

Binary Trees/ dichotomies

The Transcendental Signified and Binaries

They are the upper terms in hierarchical binaries: e.g.

<i>Man</i>	<i>Light</i>	<i>Reason</i>	<i>Culture</i>	<i>The Public; West, etc.</i>
<i>Woman</i>	<i>Dark- ness</i>	<i>Emotion</i>	<i>Nature</i>	<i>The Private; East, etc.</i>

Aristotle's excluded middle (the principle of excluded middle) states that for any proposition, either that proposition is true or its negation is true. It is the third of the three classic laws of thought

Deconstruction/
Modernism:
Jacques Derrida
phallogocentrism

Trees (Organization charts)

Examples: hierarchy of a university, genealogical tree, grammar tree, organic tree, ... (Virtually all areas of science make use of trees to represent hierarchical structures.)

Hierarchical structure of a university shown as a tree.

Tree of Everything (Apropos of Nothing)

Emergence of Domains of Knowledge

Trees of Knowledge
and ethics

'PHILOSOPHY' (e.g. Aristotle, 335 BCE) at first, includes *all* knowledge domains (e.g., MATHEMATICS, GEOMETRY, PHYSICS, CHEMISTRY, BIOLOGY, ART, etc)

Tree : Philosophy

Tree of Everything (Not a Really Tree)

Tree as a special type of relation:

Venn Diagram

No overlapping

Tree vs DAG as a special type of relation: Venn Diagram

Trees in Science

Trees of syntactical language

Trees vs Rhizomes

Tree

Rhizome

It is odd how the tree has dominated Western reality and all of Western thought, from botany to biology and anatomy ... the root foundation ... The West has a special relation to the forest, and deforestation ...

Gilles Deleuze and Félix Guattari: *A Thousand Plateaus*

Directed Graphs

- A directed graph is a pair $G(V, E)$, where V is a set of vertices (singular: vertex), and E is a set of paired vertices named edges.
- A directed graph represents a relation where E is a subset of the Cartesian cross product $E \subseteq V \times V$ representing a special relation $v_i \mathcal{R} v_j$ where $v_i, v_j \in V$
- The in-degree of a vertex v is denoted $\deg^-(v)$ and its out-degree is denoted $\deg^+(v)$.
- A vertex with $\deg^-(v) = 0$ is called a *source*, as it is the origin of each of its out coming. Similarly, a vertex with $\deg^+(v) = 0$ is called a *sink*.
- $\sum_{\forall v_i} \deg^-(v_i) = \sum_{\forall v_i} \deg^+(v_i) = |E|$

Undirected Graphs

- A undirected graph $G(V, E)$ represents a symmetric relation where $v_i \mathcal{R} v_j \Rightarrow v_j \mathcal{R} v_i$
- The degree of a vertex $v \in V$, denoted $\deg(v)$, is the number of edges in the graph G containing the vertex v .
- $\sum_{v_i} \deg(v_i) = 2 |E|$
- A trail is a walk that does not repeat an edge, ie. all edges are distinct.
- A path is a trail that does not repeat a vertex.
- The distance between two vertices, u and v , denoted $d(u,v)$, is the number of edges in a shortest path connecting them.
- A cycle is a non-empty trail in which the only repeating vertices are the beginning and ending vertices, $v_0 = v_n$.

Trees

- A directed acyclic graph, called **DAG**, is a directed graph which having no cycles.
- An undirected graph G with no cycle is called an **Tree**.
- A tree is a graph G that satisfies any of the following equivalent conditions:
 - G is connected and acyclic (contains no cycles).
 - G is acyclic, and a simple cycle is formed if any edge is added to G .
 - G is connected, but would become disconnected if any single edge is removed from G .
 - Any two vertices in G can be connected by a unique simple path.

Trees

- A Tree Graph with n vertices has $n-1$ edges
- A rooted tree is a tree in which one vertex has been designated the root. The edges of a rooted tree can be assigned a natural. When a directed rooted tree has an orientation away from the root, it is called an arborescence or out-tree; when it has an orientation towards the root, it is called an anti-arborescence or in-tree.
- In a rooted tree, the parent of a vertex v is the vertex connected to v on the path to the root; every vertex has a unique parent except the root which has no parent

Trees

- Linked lists are linear structures and it is difficult to use them to organize a hierarchical representation of objects.
- Although stacks and queues reflect some hierarchy, they are limited to only one dimension.
- The **Tree** data type consists of nodes (vertices) and arcs (edges). Unlike natural trees, these trees are depicted upside down with the root at the top and the leaves at the bottom
- A **Direct (connected) Acyclic Graph (DAG)** is a special case of graphs, with no cycles (loops)
- Trees are special case of DAG with the notion parent and children

Trees

- The **root** is a node that has **no parent**; it can have only child nodes. **Leaves**, on the other hand, have **no children**.
- A tree can be defined **recursively** as the following:
 - 1. An empty structure is an empty tree
 - 2. If t_1, t_2, \dots, t_k are disjoint trees, then the structure whose root has its children the roots of t_1, t_2, \dots, t_k is also a tree
 - 3. Only structures generated by rules 1 and 2 are trees

Trees

There is a unique path between any two nodes in a tree. (Hence a tree has no cycles.)

Binary Trees

A binary tree is a tree whose nodes have **at most two children** (possibly empty) and each child is designated as either a **left child** or a **right child**.

Examples:

Binary Trees

- A binary tree is made of nodes, where each node contains a "left" reference, a "right" reference, and a data element. The topmost node in the tree is called the **root**.
- Every node (*excluding a root*) in a tree is connected by a directed edge from exactly one other node. This node is called a **parent**.
- Each node can be connected to at most two nodes, called **children**.
- Nodes with no children are called **leaves**, external nodes.
- Nodes which are not leaves nor the root are called **internal nodes**. Nodes with the same parent are called **siblings**.

Binary Trees

- The **depth** of a node is the number of edges from the root to the node.
The **height** of a node is the number of edges from the node to the deepest leaf.
- The **height of a tree** is a height of the root.
- A **full binary tree** is a binary tree in which each node has exactly zero or two children.
- A **complete binary tree** is a binary tree, which is completely filled, with the possible exception of the bottom level, which is filled from left to right.

Special Binary Trees

Perfect

#nodes= $2^{\text{depth}} - 1$
depth=
 $\log_2(\text{#nodes} + 1)$

complete

#nodes< $2^{\text{depth}} - 1$
depth≈
 $\log_2(\text{#nodes} + 1)$

strict/full

depth>1
 $\log_2(\text{#nodes} + 1)$

Binary Trees

In a binary tree, if all nodes at all levels except the last had two children, then there would be 2^0 node at level 1 (root), 2^1 nodes at level 2, and generally, 2^i nodes at level $i+1$. A tree satisfying this condition is referred to as a **complete binary tree**.

In a complete binary tree, all non-terminal nodes have both their children, and **all leaves are at the same level**.

Total number of nodes in a complete binary tree with level k is

$$\underbrace{1 + 2 + \cdots + 2^{k-2}}_{\text{nonterminal nodes}} + \underbrace{2^{k-1}}_{\text{terminal nodes(leaves)}} = 2^k - 1$$

Binary Trees

Lemma: For all non-empty binary trees whose non-terminal nodes have exactly two non-empty children, the number of leaves m is greater than the number of non-terminal nodes k and $m=k+1$.

$k + 1$ non-terminal nodes

m leaves

(a)

$(k + 1) + 1$ non-terminal nodes

$(m - 1) + 2$ leaves

(b)

Number of binary trees (structurally different) with n Nodes

$$C_0 = C_1 = 1$$

$$C_0 = 1 \quad \text{and} \quad C_{n+1} = \sum_{i=0}^n C_i C_{n-i} \quad \text{for } n \geq 0$$

$$C_2 = 2$$

$$C_3 = 5$$

$$C_4 = 14$$

Catalan Number:

$$C_n = \frac{1}{n+1} \binom{2n}{n} = \frac{(2n)!}{(n+1)!n!} = \prod_{k=2}^n \frac{n+k}{k} \quad \text{for } n \geq 0.$$

1, 1, 2, 5, 14, 42, 132, 429, 1430, 4862, 16796, 58786, 208012....

General To Binary Tree

Binary Trees (Example)

A **decision tree** is a binary tree in which all nodes have either zero or two non-empty children.

Example: sort a_1, a_2, a_3

Representing Trees (Arithmetic Expressions)

INDENT


```

+
 *
 +
  5
  4
  3
 /
 1
?:
  x
  2
  1


```

Levels:

1: +
10: *
20:+
30:5
30:4
20: 3
10: /
20:1
20:?:
30:x
30:2
30:1

Array Representation

Index	Data	Left	Right
0	13	1	2
1	10	3	4
2	25	5	6
3	2	-1	-1
4	12	-1	-1
5	20	-1	-1
6	31	7	-1
7	28	-1	-1

However, it is hard to predict **how many nodes will be created** during a program execution. (Therefore, how many spaces should be reserved for the array?)

Other Tree Representations (List/Array)

List Representation

```
t=[13 [10 [2 12]] [25 [10 31 [29]]]]
```

Array Representation


```
int t[]={13,10,25,2,12,20,31,X,X,X,X,X,29,X}
```

However ?? **Only Good FOR PERFECT/COMPLETE trees**

Dynamic Linked Representation

```
struct Node {  
 TYPE key;  
 struct Node *left, *right;  
};  
typedef struct *Node Tree;
```


Left_child right_child

Dynamic Linked Representation

```
struct Node
{
 int key;
 struct Node *left,*right; // in c++ you don't need the 'struct'
};

typedef struct Node Node;
Node * newNode(int val){
 Node* n=malloc(sizeof(Node));
 n->key=val;n->left=NULL;n->right=NULL;
 return n;
}
void kill(Node* n){free(n);}

typedef Node * Tree;
```


Dynamic List Representation-C++ Styles

```
struct Node { //default public
 int key;
 Node *left,*right;
 Node (int value) // Constructor
 {key=value;left=right=NULL;} };
```

```
class Tree {
 Node * root;
 Tree () {root=NULL;}
}
```

```
class Node { // public
public:
 int key;
 Node *left,*right;
 Node (int value)
 {key=value;left=right=NULL;} };

class Tree {
 Node * root;
 Tree () {root=NULL;}
}
```

```
class Tree { // Nested
class Node {
 int key;
 ...
}

Node * root;
Tree () {root=NULL;}
}
```


```
class Node { // Friends
friend class Tree;
 int key;
 ...
}

class Tree {
 Node * root;
 Tree () {root=NULL;}
}
```


Depth-First Traversal

Depth-First Traversal

Depth-first traversal proceeds as far as possible to the left (or right), then backs up until the first crossroad, goes one step to the right (or left), and again as far as possible to the left (or right). Repeat this process until all nodes are visited.

Depth-First Traversal

There are three tasks of interest in this type of traversal:

V: visiting a node

L: traversal the left subtree

R: traversal the right subtree

An orderly traversal takes place if these tasks are performed in the same order for each node. So there are six possible traversals:

Pre-Order

VLR: 13,10,2,12,25,20,31,29

VRL: 13 25,31,29,20,10,12,2

In-Order

LVR: 2,10,12,13,20,25,29,31

RLV: 31,29,25,20,13,12,10,2

Post-Order

LRV: 2,12,10,20,29,31,25,13

RLV: 29,31,20,25,12,2,10,13

About Traversals & expressions

InOrder: 5+4*3+1/2

PreOrder: + * + 5 4 3 / 1 2

PostOrder: 5 4 + 3 * 1 2 / +

Depth-First Traversal

Recursive

Assume the move is always from left to right, then there are three standard traversals:

VLR: preorder (binary) tree traversal

LVR: inorder tree traversal

LRV: postorder tree traversal

Preorder(Node * node)

```
{  
 if (node) {  
 visit(node);  
 preorder(node->left);  
 preorder(node->right);  
 }  
}
```

inorder(Node * node)


```
{  
 if (node) {  
 inorder(node->left);  
 visit(node);  
 inorder(node->right);  
 }  
}
```

Postorder(Node * node)

```
{  
 if (node) {  
 postorder(node->left);  
 preorder(node->right);  
 visit(node);  
 }  
}
```


In-Order again (c++ Overloading)


```
inorder(Node * node)
{
 if (node) {
 inorder(node->left);
 visit(node);
 inorder(node->right);
 }
}
```

2,10,12,13,20,25,29,31

```
void printTabs(int n) {
 while (n--) printf("\t");
}
void InOrdershow(Node *node
 ,int depth) {
 if (node) {
 InOrdershow(node->left,depth+1);
 printTabs(depth);
 printf("%d\n",node->key);
 InOrdershow(node->right,depth+1);
 } else { printTabs(depth);
 printf("-_-\\n");}
}
void InOrdershow(Node *node){
 InOrdershow(node,0);
}
```


Depth-First Pre-Order Traversal

Iterative

```
// Bottom up approach vs Divide/Conquer
void iterative_preorder(Node * p)
{
 Stack stack;// construct
 if (p) push(p,stack);
 while(!empty(stack)) {
 p=pop(stack);
 visit(p);
 if (p->right) push(p->right,stack);
 /*left child pushed */
 if(p->left) push(p->left,stack);
 /*after right pushed*/
 }
}
```


C++ Template

- A **template** is a blueprint or formula for creating a generic class or a function for producing Generic code:

```
template <class T>
class MyClass
{
private:
 T data;
public:
 MyClass(T value) {data=value;}
 void inc() {data+=1;}
 T get() {return data;}
};
```

```
int main()
{
 MyClass <int> c1(10);c1.inc();
 MyClass <float> c2(10.1);c2.inc();
 cout << c1.get() << "\t" << c2.get();
```


11 11.1

Depth-First Pre-Order Traversal

Iterative (really)

```
#include <stack>
void iterative_preorder(Node * p)
{
 stack <Node *> stk;// constructed
 if (p) stk.push(p);
 while (!stk.empty()) {
 p=stk.top();stk.pop(); //POP() -> void !
 printf ("%d ",p->key);
 /*right child pushed then left */
 if (p->right) stk.push(p->right);
 if (p->left) stk.push(p->left);
 }
}
```


13 10 2 12 25 20 31 29

Depth-First Post-Order Traversal

Iterative

```
void iterative_postorder(tree_type p)
{
 if (p) push(p,stack1);
 while(!empty(stack1)) {
 p=pop(stack1);
 push(p,stack2);
 if (p->left) push(p->left,stack1); /*right child pushed */
 if(p->right) push(p->right,stack1); /* after left to be */
 /* at the top of the */
 /* stack (VRL order) */
 }
 while(!empty(stack2)) {
 p=pop(stack2); visit(p);
 }
}
```

Reverse the sequence
using another stack

1. Push root to first stack.
2. Loop while first stack is not empty
 - 2.1 Pop a node from first stack and push it to second stack
 - 2.2 Push left and right children of the popped node to first stack
3. Print contents of second stack

Depth-First In-Order Traversal

Iterative

```
void inOrder(struct Node *root)
{
 stack<Node *> s;  Node *curr = root;
 while (curr != NULL || !s.empty())
 {
 while (curr != NULL)
 {
 s.push(curr);
 curr = curr->left;
 }
 curr = s.top(); s.pop();
 cout << curr->data << " ";
 curr = curr->right;
 } /* end of while */
}
```


- 1) Create an empty stack S.
- 2) Initialize current node as root
- 3) Push the current node to S and set current = current->left until current is NULL
- 4) If stack is not empty then
 - a) Pop the top item from stack.
 - b) Print the popped item, set current = popped_item->right
 - c) Go to step 3.

Breadth-First Traversal

Breadth-first traversal is visiting each node starting from the root and moving down level by level, visiting nodes on each level from left to right.

Breadth-first traversal sequence:
13, 10, 25, 2, 12, 20, 31, 29

Breadth-First Traversal

Implementation of breadth-first traversal is quite straightforward when a **queue** is used. After a node is visited, its children, if any, are placed at the end of the queue, and the node at the beginning of the queue is visited.

Considering that for a node on level n , its children are on level $n+1$, by placing these children at the end of the queue, they are visited after all nodes from level n are visited.

Level $n+1$ nodes

Breadth-First Traversal

Iterative

```
void breadth_first(tree_type node)
{
 Queue queue;
 if (node) {
 enqueue(node, queue);
 while (!empty(queue)) {
 node=dequeue(queue);
 visit(node);
 if (node->left)
 enqueue(node->left,queue);
 if (node->right)
 enqueue(node->right,queue);
 }
 }
}
```


13 10 25 2 12 20 31 29

Breadth-First Traversal (recursive)

```
int height(node* node)
{
 if (node == NULL)
 return 0;
 else
 {
 int l = 1+height(node->left);
 int r = 1+height(node->right);
 return l>r ? l :r;
 }
}
void printGivenLevel(node* root, int level)
{
 if (root == NULL) return;
 if (level == 1) cout << root->data << " ";
 else //if (level > 1)
 {
 printGivenLevel(root->left, level-1);
 printGivenLevel(root->right, level-1);
 }
}
```


```
/*Function to print all nodes at a given
 level*/
printGivenLevel(tree, level)
if tree is NULL then return;
if level is 1, then
 print(tree->data);
else if level greater than 1, then
 printGivenLevel(tree->left, level-1);
 printGivenLevel(tree->right, level-1);

/*Function to print level order traversal
 of tree*/
printLevelorder(tree)
for d = 1 to height(tree)
 printGivenLevel(tree, d);
```


Breadth-First Traversal (recursive)

```
void printLevelOrder  
 (node* root)  
{  
int h = height(root);  
int i;  
for (i = 1; i <= h; i++)  
 printGivenLevel(root, i);  
}
```


```
/*Function to print all nodes at a given  
level*/  
printGivenLevel(tree, level)  
if tree is NULL then return;  
if level is 1, then  
 print(tree->data);  
else if level greater than 1, then  
 printGivenLevel(tree->left, level-1);  
 printGivenLevel(tree->right, level-1);  
  
/*Function to print level order traversal  
of tree*/  
printLevelorder(tree)  
for d = 1 to height(tree)  
 printGivenLevel(tree, d);
```

13 10 25 2 12 20 31 29

Binary Trees (BST)

A **binary search tree** has the following property: if a node n of the tree contains the value v , then all values stored in its left sub-tree are less than v , and all values stored in the right sub-tree are greater than v .

Examples of binary search trees

Binary Search Trees

An algorithm for locating an element in the binary search tree is quite straightforward. For every node, compare the key to be located with the value stored in the node (**starting from root**, of course) currently pointed at. If the key is **less than** the value, go to the **left subtree** and try again. If it is **greater than** that value, try the **right subtree**.

Maximum number of searches
α the height of the tree

Binary Search Trees

A binary search tree

Not a binary search tree

Binary search trees (Not Unique)

Two binary search trees representing the same set:

- Average depth of a node is $O(\log N)$; maximum depth of a node is $O(N)$

Iterative Searching

```
Node * search(Node *node, TYPE key)
{
 while (node)
 if (key == node->key)
 return node;
 else if (key < node->key)
 node = node->left;
 else node = node->right;
 return NULL;
}
```


Recursive Searching

```
Node *search(Node * node, TYPE key)
{
 if (node) {
 if (key == node->key) return node;
 if (key < node->key)
 return search(node->left,key);
 /*else*/
 return search(node->right,key);
 }
 else return NULL;
}
```


Insert into BST

- Proceed down the tree as you would with a find
- If X is found, do nothing (or update something)
- Otherwise, insert X at the last spot on the path traversed

- Time complexity = $O(\text{height of the tree})$

Insertion (recursive)

```
node* insert(node *Node, int key){  
 /* Normal BST insertion */  
 if (node == NULL)  
 return(newNode(key));  
 if (key < node->key)  
 node->left = insert(node->left, key);  
 else if (key > node->key)  
 node->right = insert(node->right, key);  
 else // Equal keys are not allowed in BST  
 return node;  
 return node;  
}
```


Insertion (iterative)

```
Node * insertBstIterative(Node * root, int value){  
 Node *newNode=new Node(value);  
 Node *curr=root,*parent=NULL;  
 /*Find a node with a convenient  
 free child!*/  
 while(curr){  
 parent=curr;  
 if (value<curr->key) curr=curr->left;  
 else curr=curr->right;  
 }  
 if (!parent) return root =newNode;  
 if (value<parent->key) parent->left=newNode;  
 else parent->right=newNode;  
 return root;  
}
```

Start with curr=root downward to find the right place of the new node, curr becomes null keep track of its parent
If parent =NULL the original tree was empty, return a tree with the new node
Else link to the parent

Searching a Binary Trees

The complexity of searching is measured by the **number of comparisons** performed during the searching process. This number depends on the number of nodes encountered on the **unique path leading from the root to the node** being searched for.

Therefore, the complexity is the length of the path leading to this node plus 1. It depends on the **shape of the tree and the position of the node in the tree**.

Searching a Binary Trees

Search number	# of comparisons	internal path length
13	1	0
10	2	1
2	3	2
12	3	2
25	2	1
20	3	2
31	3	2
29	4	3

$O(\# \text{ of comparisons}) = O(\text{internal path length})$

Searching a Binary Trees

The (total) *internal path length* (IPL) is the sum of all path lengths of all nodes, which is calculated by summing $\sum(i-1)l_i$ over all levels i , where l_i is the number of nodes on level i .

average (internal) path length=IPL/n

In the worst case, when the tree turns into a linked list,

$$path_{worst} = \frac{1}{n} \sum_{i=1}^n (i-1) = \frac{n-1}{2} = O(n)$$

Searching a Binary Trees

The best case occurs when all leaves in the tree of height h are in at most some (example two) levels and only nodes in the next to the last level can have one child.

Searching a Binary Trees

For a complete binary tree of height h , IPL=

$$\sum_{i=1}^{h-1} (i \times 2^i) = (h-2) \times 2^h + 2$$

The total number of nodes in a complete binary tree with height h is $n=2^h-1$. Therefore,

$$path_{best} \leq \frac{IPL_{complete}}{n} = \frac{(h-2)2^h + 2}{2^h - 1} \approx h - 2 = \log_2(n+1) - 2$$

$$O(path_{best}) = O(\log n)$$

The average case is somewhere between $(n-1)/2$ and $\log(n+1)-2$. Is a search for a node in an average position in a tree closer to $O(n)$ or $O(\log n)$? First, the average shape of the tree has to be represented computationally.

Searching a Binary Trees

Assume that the tree contains nodes 1 through n . If i is the root, then its left subtree has $i-1$ nodes, and its right subtree has $n-i$ nodes. If $path_{i-1}$ and $path_{n-i}$ are average paths in these subtrees, then the average path of this tree is

$$path_n(i) = \frac{(i-1)(path_{i-1} + 1) + (n-i)(path_{n-i} + 1)}{n}$$

Searching a Binary Trees

The left subtree can have any number of nodes {from 1(i=1) to n-1 (i=n)}. Therefore, the average path length of an average tree is obtained by averaging all values of pathn(i) over all values of i. This gives this formula

$$path_n = \frac{1}{n} \sum_{i=1}^n path_n(i) =$$

$$\frac{1}{n^2} \sum_{i=1}^n ((i-1)(path_{i-1} + 1) + (n-i)(path_{n-i} + 1)) =$$

$$\frac{2}{n^2} \sum_{i=1}^{n-1} i(path_i + 1) = 2 \ln n = 2(\ln 2)(\log n) = 1.386 \log n = O(\log n)$$

However inserting the sequences: 1,2,3,4 ..., 10,9,8,7..., or 100,1,99,2,98,3,... Makes a O(n) search !

Iteration versus Recursion

```
Node * find_min(Node *x) {
 if (x==NULL) return NULL;
 while (x->left != NULL) x=x-
>left;
 return x;
}

Node * find_min(Node *x) {
 if (x==NULL) return NULL;
 if(x->left == NULL) return x;
 return find_min(x->left);
}
```


delete

- When we delete a node, we need to consider how we take care of the children of the deleted node.
 - This has to be done such that the property of the search tree is maintained.

delete

Three cases:

(1) the node is a leaf

- Delete it immediately

(2) the node has one child

- Adjust a pointer from the parent to bypass that node

delete

(3) the node has 2 children

- replace the key of that node with the minimum element at the right subtree
- delete the minimum element
 - Has either no child or only right child because if it has a left child, that left child would be smaller and would have been chosen. So invoke case 1 or 2.

Time complexity = $O(\text{height of the tree})$

Delete (case 1)

Delete (case 2)

Delete (case 3)

- We can transform a BST to another one with the same data ordering by:
 - choose minimum element from the right subtree (19 in the example);
 - replace 5 by 19;
 - hang 5 as a left child.

Delete (case 3)

Delete

```
Node* deleteNodeBST(Node* root, int key)
{
 // base case
 if (root == NULL) return root;
 // The key to be deleted is smaller than the root's
 // key, then it lies in left subtree
 if (key < root->key)
 root->left = deleteNodeBST(root->left, key);
 // The key to be deleted is greater than the root's
 // key, then it lies in right subtree
 else if (key > root->key)
 root->right = deleteNodeBST(root->right, key);
 // Key is same as root's key, then This is the node
 // to be deleted
 else
 .....
 {
}
```


Delete

```
else
{
 // node with only one child or no child
 if (root->left == NULL)
 {
 Node *temp = root->right;
 free(root);
 return temp;
 }
 else if (root->right == NULL)
 {
 Node *temp = root->left;
 free(root);
 return temp;
 }
 // node with two children: Get the inorder successor
 // (smallest in the right subtree)
 Node* temp = minValueNode(root->right);
 // Copy the inorder successor's content to this node
 root->key = temp->key;
 // Delete the inorder successor
 root->right = deleteNodeBST(root->right, temp->key);
}
return root;
}
```


Some C++ (Optional)

Node, Constructors, Insert Recursive

```
#include <iostream>
#include<stdio.h>
#include<stdlib.h>
using namespace std;
class Node {
 friend class BSTree;
 int key;
 Node *left,*right;
 Node (int value){ key=value;left=right=NULL; }  };
class BSTree {
private: // Not needed, Default
 Node * root;
 Node* insertBst(Node* node, int key) {
 if (node) {
 if (key<node->key)
 node->left=insertBst(node->left,key);
 else node->right=insertBst(node->right,key);
 return node;
 }
 else return new Node(key);
 }
}
```


Some C++ (Optional)

Recursive inorder, find min and max

```
void inorder(Node *node) {
 if(node) {
 inorder(node->left);
 printf("%d ",node->key);
 inorder(node->right);
 }
}

Node* findMax(Node *n)
{
 if(n == NULL)
 return NULL;
 else if(n->right == NULL) return n;
 else return findMax(n->right);
}

Node* findMin(Node *n)
{
 if(n == NULL) return NULL;
 else if(n->left == NULL) return n;
 else return findMin(n->left);
}
```


Some C++ (Optional)

Remove Node

```
Node* removeNode(Node* node, int x) {  
 Node* temp;  
 if (node == NULL) return NULL;  
 if (x < node->key) node->left = removeNode(node->left, x);  
 else if (x > node->key)  
 node->right = removeNode(node->right, x);  
 else if (node->left && node->right) { // full Node  
 temp = findMin(node->right);  
 node->key = temp->key;  
 node->right = removeNode(node->right, node->key); }  
 else{  
 temp = node;  
 if (node->left == NULL) node = node->right;  
 else if (node->right == NULL) node = node->left;  
 delete temp; // free(temp);  
 }  
 return node;  
}
```


Some C++ (Optional)

Show Tree (In-order recursive) / PUBLIC declaration

```
void printTabs(int n) {  
 while (n--) printf("\t"); }  
void InOrdershow(Node *node,int depth) {  
 if (node)  
 {  
 InOrdershow(node->left,depth+1);  
 printTabs(depth);printf("%d\n",node->key);  
 InOrdershow(node->right,depth+1);  
 } else {printTabs(depth);printf("-_\n");};}  
}  
public:  
 BSTree(Node *node=NULL) {root=node;} // constructor  
 Node *getRoot() {return root;}  
 Node * insertBst(int key){  
 return root=insertBst(root,key);  
 }  
 void inorder(){inorder(root);printf("\n");}  
 Node*findMax(){return findMax(root);}  
 Node*findMin(){return findMin(root);}
```


Some C++ (Optional)

Interactive Insert

```
Node* removeNode(int x) {
 return removeNode(root,x);
}

void InOrdershow() {
 InOrdershow(root,0);
}


Node * insertBstIterative(int value) {
 Node *newNode=new Node(value);
 Node *curr=root,*parent=NULL;
 //Find a leaf !
 while(curr) {
 parent=curr;
 if (value<curr->key) curr=curr->left;
 else curr=curr->right;
 }
 if (!parent) return root =newNode;
 if (value<parent->key) parent->left=newNode;
 else parent->right=newNode;
 return root;
}
```


Some C++ (Optional)

Main()

```
int main()
{
 BSTree *tree=new BSTree();
 int arr[]={13,10,2,12,25,31,29,20};
 int n=sizeof(arr)/sizeof(int);
 for (int i=0;i<n;i++)
 tree->insertBst(arr[i]);
 tree->inorder();tree->InOrdershow();
 tree->removeNode(13);tree-
>inorder();
 return 0;
}
```


2 10 12 13 20 25 29 31

2

10

12

13

20

25

29

31

2 10 12 20 25 29 31

Enough / Skip

Introducing AVL-tree

(The Soviets: Georgy Adelson-Velsky, Evgenii Landis)

- Basic Idea: balance factor= left subtree height – right subtree height:

```
struct Node* newNode(int key)
{
 Node* node = (Node*)
 malloc(sizeof(struct Node));
 node->key  = key;
 node->left  = NULL;
 node->right = NULL;
 node->height = 1; // new node is initially added at leaf
 // Height of NULL is assumed Zero
 return(node);
}
```

```
int getBalance(struct Node *N)
{
 if (N == NULL) return 0;
 return height(N->left) - height(N->right);
}
```


Introducing AVL-tree

(The Soviets: Georgy

Adelson-Velsky, Evgenii Landis)

- Basic Idea: balance factor= left subtree height – right subtree height
- If T1, T2 and T3 are subtrees of the tree rooted with y (on left side) or x (on right side), then:

- Keys in both of the above trees follow the following order:
 $\text{keys}(T_1) < \text{key}(x) < \text{keys}(T_2) < \text{key}(y) < \text{keys}(T_3)$
- So BST property is not violated anywhere.

BST routine

```
struct Node* insert(struct Node* node, int key)
{
 if (node == NULL)
 return (newNode(key));
 if (key < node->key)
 node->left = insert(node->left, key);
 else if (key > node->key)
 node->right = insert(node->right, key);
 else // Equal keys are not allowed in BST
 return node;
 // Story has a continuation
 node->height = 1 + max(height(node->left),
 height(node->right));
 int balance = getBalance(node);
 ...
}
```


Introducing AVL-tree

(The Soviets: Georgy

Adelson-Velsky, Evgenii Landis)

- If T1, T2 and T3 are subtrees of the tree rooted with y (on left side) or x (on right side), then:

Node *rightRotate(Node *y)

{

```
 Node *x = y->left; Node *T2 = x->right;  
 // Perform rotation  
 x->right = y; y->left = T2;  
 // Update heights  
 y->height = max(height(y->left), height(y->right))+1;  
 x->height = max(height(x->left), height(x->right))+1;  
 return x; // Return new root
```

}

Introducing AVL-tree

(The Soviets: Georgy

Adelson-Velsky, Evgenii Landis)

- If T1, T2 and T3 are subtrees of the tree rooted with y (on left side) or x (on right side), then:

Node * leftRotate (Node *x)

{

```
 Node *y = x->right;
 Node *T2 = y->left;
 // Perform rotation
 y->left = x; x->right = T2;
 // Update heights
 x->height = max(height(x->left), height(x->right))+1;
 y->height = max(height(y->left), height(y->right))+1;
 return y;// Return new root
```

}

Introducing AVL-tree

(The Soviets: Georgy

Adelson-Velsky, Evgenii Landis)

- Basic Idea: balance factor= left subtree height – right subtree height – KEEP it between $[-1,1]$ for all nodes

Introducing AVL-tree

(The Soviets: Georgy

Adelson-Velsky, Evgenii Landis)

- Basic Idea: balance factor= left subtree height – right subtree height – KEEP it between $[-1,1]$ for all nodes

Insertion Violation: Left-Left case


```
if (balance > 1 && key < node->left->key)
{if (VERBOSE) printf("LL:");
 return rightRotate(node); }
```


Insertion Violation: Right-Right case


```
if (balance < -1 && key > node->right->key)
{ if (VERBOSE) printf("RR:");
  return leftRotate(node);
}
```


Insertion Violation: Left-Right case


```
if (balance > 1 && key > node->left->key) {  
 if (VERBOSE) printf("RR:");  
 node->left = leftRotate(node->left);  
 return rightRotate(node);}
```


Insertion Violation: Right-Left Case

Inserted Key is here

```
if (balance < -1 && key < node->right->key) {  
 if (VERBOSE) printf("RL:");  
 node->right = rightRotate(node->right);  
 return leftRotate(node); }
```


Example

root = insert(root, 7);	LL:	Rotation right around 7
root = insert(root, 6);	RR:	Rotation left around 7
root = insert(root, 5);	RR:	Rotation left around 6
root = insert(root, 10);	LR:	Rotation left around 20
root = insert(root, 100);		Rotation right around 100
root = insert(root, 20);	LR:	Rotation left around 40
root = insert(root, 30);		Rotation right around 100
root = insert(root, 40);	RR:	Rotation left around 10
root = insert(root, 50);	RR:	Rotation left around 100
root = insert(root, 25);	RR:	Rotation left around 50
root = insert(root, 300);	RR:	Rotation left around 400
root = insert(root, 400);		
root = insert(root, 500);	RR:	
root = insert(root, 500);	RR:	
root = insert(root, 720);		
root = insert(root, 1);		

Threaded Binary Tree

Threaded Trees

Threaded trees to be used for (a) preorder, (b) inorder, and (c) postorder traversals.

Threaded Binary Tree

Only an **extra bit** is needed in tree structure.


```
Struct node_rec {  
 eltype key;  
 unsigned successor:1;  
 struct node_rec *left,  
 *right;  
}  
typedef struct node_rec  
 *threaded_tree_type;
```

Inorder traversal's path in threaded tree.

Other types of Binary trees

- Splay Tree
- Tries
- Radix Tree
- **Heap**
- Fibonacci Heap/tree
- Binomial Heap/tree
- Leftist Heap
- Skew Heap

Thanks

