

Lecture # 15

Uses of Binary Trees

Expression Trees

Expression Trees

- *Expression trees*, and the more general parse trees and abstract syntax trees are significant components of *compilers*.
- Compilers usually transforms high level language code into assembly language and then assembler transforms it into machine language which is understandable to low level machine.
- Let us consider the expression tree.

Expression Tree

- $(a+b*c)+((d*e+f)*g)$

Expression Tree

- Expression trees are generated inside compilers as in previous example.
- Another usage is in **spreadsheet** software where we write formula for a cell and at the back end the expression tree for that formula is generated.

Compiler Optimization

- Common subexpression:
 $(f+d*e)+((d*e+f)*g)$

Compiler Optimization

- Common subexpression:
 $(f+d*e)+((d*e+f)*g)$

Expression Tree

- The inner nodes contain operators while leaf nodes contain operands.

Expression Tree

- The tree is binary because the operators are binary.

Expression Tree

- This is not necessary. A unary operator (!, e.g.) will have only one subtree.

Expression Tree

- In-order traversal yields: $a+b*c+d*e+f*g$

Expression Tree

- Postorder traversal: a b c * + d e * f + g * + which is the *postfix form*.

Constructing Expression Tree

- Algorithm to convert **postfix expression** into an expression tree.
- We already have an expression to convert an infix expression to postfix.
- Read a symbol from the postfix expression.
- If symbol is an **operand**, put it in a **one node tree** and **push it on a stack**.
- If symbol is an **operator**, **pop two trees** from the stack, **form a new tree** with operator as the root and **T1** and **T2** as left and right subtrees and **push this tree on the stack**.

Constructing Expression Tree

- a b + c d e + * *

Stack is growing left to right

Constructing Expression Tree

- $a \ b \ + \ c \ d \ e \ + \ * \ *$

- if symbol is an **operand**, put it in a **one node tree** and push it on a **stack**

Stack is growing left to right

Constructing Expression Tree

- a b + c d e + * *

Stack is growing left to right

- If symbol is an operator, pop two trees from the stack, form a new tree with operator as the root and T₁ and T₂ as left and right subtrees and push this tree on the stack.

Constructing Expression Tree

- $a\ b\ +\ c\ d\ e\ +\ *\ *$

Stack is growing left to right

Constructing Expression Tree

- $a \ b + \ c \ d \ e + \ * \ *$

Stack is growing left to right

Constructing Expression Tree

- a b + c d e + * *

Stack is growing left to right

Constructing Expression Tree

- a b + c d e + * *

Stack is growing left to right

Other Uses of Binary Trees

Huffman Encoding

Huffman Encoding

- Data compression plays a significant role in computer networks.
- To transmit data to its destination faster, it is necessary to either increase the data rate of the transmission media or to simply send less data.
- Improvements with regard to the transmission media has led to increase in the rate.
- The other options is to send less data by means of data compression.
- Compression methods are used for text, images, voice and other types of data.

Huffman Encoding

- Huffman code is method for the compression for standard text documents.
- It makes use of a binary tree to develop codes of varying lengths for the letters used in the original message.
- Huffman code is also part of the JPEG image compression scheme.
- The algorithm was introduced by David Huffman in 1952 as part of a course assignment at MIT.

Huffman Encoding

- To understand Huffman encoding, it is best to use a simple example.
- Encoding the 32-character phrase:
"traversing threaded binary trees",
- If we send the phrase as a message in a network using standard 8-bit ASCII codes, we would have to send $8*32= 256$ bits.
- Using the Huffman algorithm, we can send the message with only 116 bits.

Huffman Encoding

- List all the letters used, including the "space" character, along with the frequency with which they occur in the message.
- Consider each of these (character,frequency) pairs to be nodes; they are actually leaf nodes, as we will see.
- Pick the two nodes with the lowest frequency, and if there is a *tie*, pick randomly amongst those with equal frequencies.

Huffman Encoding

- Make a new node out of these two, and make the two nodes its children.
- This new node is assigned the sum of the frequencies of its children.
- Continue the process of combining the two nodes of lowest frequency until only one node, the root, remains.

Huffman Encoding

- Original text:
traversing threaded binary trees
- size: 33 characters (space and newline)

NL :	1	i :	2
SP :	3	n :	2
a :	3	r :	5
b :	1	s :	2
d :	2	t :	3
e :	5	v :	1
g :	1	y :	1
h :	1		

Huffman Encoding

Huffman Encoding

- There are a number of ways to combine nodes. We have chosen just one such way.

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

- Start at the root. Assign 0 to left branch and 1 to the right branch.
- Repeat the process down the left and right subtrees.
- To get the code for a character, traverse the tree from the root to the character leaf node and read off the 0 and 1 along the path

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

Huffman Encoding

NL⇒ 10000

SP⇒ 1111

a ⇒ 000

b ⇒ 10001

d ⇒ 0100

e ⇒ 101

g ⇒ 10010

h ⇒ 10011

i ⇒ 0101

n ⇒ 0110

r ⇒ 110

s ⇒ 0111

t ⇒ 001

v ⇒ 11100

y ⇒ 11101

- Notice that the code is variable length.
- Letters with higher frequencies have shorter codes.
- The tree could have been built in a number of ways; each would have yielded different codes, but the code would still be minimal.

Huffman Encoding

- Original: *traversing threaded binary trees*
- Encoded:

t	x	a	v	e
001	11000011100101110011101010110100			
10111100110011110101000010010101001				
11110000101011000011011101111100111				
010110101110000				

Huffman Encoding

- Original: *traversing threaded binary trees* With 8 bits per character, length is 264.

- Encoded:

0011100001110010111001110101011010
10111100110011110101000010010101001
11110000101011000011011101111100111
010110101110000

- Compressed into 122 bits, 54% reduction.

Thank You ...