

Recursive Data Structures: Trees

Readings: Sections 6.1, 7.1-7.6

Goals for this Unit

- Continue focus on data structures and algorithms
- Understand concepts of reference-based data structures (e.g. linked lists, binary trees)
 - Some implementation for binary trees
- Understand usefulness of trees and hierarchies as useful data models
 - Recursion used to define data organization
- Topics:
 - Trees
 - Tree Traversals
 - Heaps (“binary heaps”)
 - BST
 - Grammars / Tree Recursion

Taxonomy of Data Structures

- From the text:
 - Data type: collection of values and operations
 - Compare to Abstract Data Type!
 - Simple data types vs. composite data types
- Book: Data structures are composite data types
 - Definition: a collection of elements that are some combination of primitive and other composite data types

Book's Classification of Data Structures

- Four groupings:
 - Linear Data Structures
 - Hierarchical
 - Graph
 - Sets and Tables
- When defining these, note an element has:
 - one or more *information fields*
 - relationships with other elements

Trees Represent...

- Concept of a tree is very common and important
- Tree terminology:
 - have one parent
 - A node's children
 - Can have many successors
 - nodes: no children
 - node: top or start; no parent
- Data structures that store trees
- Execution or processing that can be expressed as a tree
 - E.g. method calls as a program runs
 - Searching a maze or puzzle

Trees are Important

- Trees are important for cognition and computation
 - computer science
 - language processing (human or computer)
 - parse trees
 - knowledge representation (or modeling of the “*real world*”)
 - E.g. family trees; the Linnaean taxonomy (kingdom, phylum, ..., species); etc.

Another Tree Example: File System

- What about file links (Unix) or shortcuts (Windows)?

Another Tree Example: XML and HTML documents

```
<HTML>
<HEAD>...</HEAD>
<BODY>
  <H1>My Page</H1>
 <P> Hello... Blah Blah...
 <B>blah blah</B> The End
  </P></BODY>
</HTML>
```

*How is this a tree?
What are the leaves?*

Small XML example ~ Tree structure

```
<note>
  <to>Tim</to>
  <from>Kat</from>
  <heading>Reminder</heading>
  <body>Don't forget our road trip this weekend!</body>
</note>
```

- The first line `<note>` describes the **root** element (parent)
e.g. “this document is a note”
- The next four lines describe 4 **child** elements of the root
(`to`, `from`, `heading`, and `body`)
- Finally the last line `</note>` defines the end of the root

Tree Data Structures

- Why this now?
 - Very useful in coding
 - Example of recursive data structures
 - Methods are recursive algorithms

Tree Definitions and Terms

- First, general trees vs. binary trees
 - Each node in a **binary tree** has at most _____ children
- **General** tree definition:
 - Set of nodes T (possibly empty?) with a *distinguished node*, the *root*
 - All other nodes form a set of disjoint subtrees T_i
 - each a tree in its own right
 - each connected to the root with an edge
- Note the recursive definition
 - Each node is the root of a _____

Picture of Tree Definition

- And all subtrees are **recursively** defined as:
 - a node with...
 - subtrees attached to it (e.g. T_1 , T_2 , and T_3)

Tree Terminology

- A node's **parent**
- A node's **children**
 - Binary tree: “left child” and “right child”
 - **Sibling** nodes
 - **Descendants, ancestors**
- A node's _____ (*how many children*)
- **Leaf** nodes or _____ nodes
- **Internal** or _____ nodes

Recursive Data Structure

- A data structure that contains a reference (or pointer) to an instance of that **same type**

```
public class TreeNode<E> {  
 private E data;  
 private TreeNode<E> left;  
 private TreeNode<E> right;  
 ...  
}
```

- Recursion is a natural way to express many data structures
- For these, natural to have recursive algorithms

ADT Tree

- Remember definition on an ADT?
 - Model of information: we just covered that
 - Operations? See pages 405-406 in textbook
- Many are similar to ADT List or any data structure
 - The “CRUD” operations: create, replace, update, delete
- Important about this list of operations
 - some are in terms of one specified node, e.g. hasParent()
 - others are “tree-wide”, e.g. size(), traversal

Classes for Binary Trees

We'll use simplified versions of the book's!

- **class BinTree**
 - reference to root node
 - methods: tree-level operations
- **class TreeNode**
 - **data**: an object (of some Comparable type)
 - **left**: references root of left-subtree (or null)
 - **right**: references root of right-subtree (or null)
 - **(could have) parent**: this node's parent node
 - Could this be null? When should it be?
 - **methods**: node-level operations

Two-class Strategy for Recursive Data Structures

- Common design: use two classes for a Tree or List
- “Top” class
 - has reference to “first” node
 - other things that apply to the whole data-structure object (e.g. the tree-object)
 - both methods and fields
- Node class
 - Recursive definitions are here as references to other node objects
 - Also data (of course)
 - Methods defined in this class are recursive

Why Does This Matter Now?

- This illustrates (again) important design ideas
- The tree itself is what we're interested in
 - There are tree-level operations on it ("ADT level" operations)
- The implementation is a recursive data structure
 - There are recursive methods inside the lower-level classes that are *closely related* (same name!) to the ADT-level operation
- Principles? abstraction (hiding details), delegation (helper classes, methods)

Some Methods

Discussion: How might we write the following methods?

- `size()`
- `height()`
- `find()` [*which assumes no order of nodes in the tree*]
- ...

Let's Go To Eclipse

Code on Trees

Tree Traversals – How?

Tree Traversals

- It is not always clear how we should print a tree
 - Top to bottom?
 - Left to right?
- A _____ is a specific order in which to trace the nodes of a tree (visit *every* node *once*)
- There are three common tree traversals for binary trees:
 1. pre-order
 2. in-order
 3. post-order
- This order is applied *recursively*

Tree Traversals

- In each technique, the left subtree is traversed recursively, the right subtree is traversed recursively, and the root is visited
- What distinguishes the techniques from one another is *the _____ of those 3 tasks*

Tree Traversals

- Visiting a node entails doing some processing at that node, but when describing a traversal strategy, we need not concern ourselves with what that processing is
 - Often times it is just printing out the node (label, or its data) but it can be more complicated than that
- For **in-order**, we must print each subtree's left branch before we print its root
- Note “**pre**” and “**post**” refer to when we visit the root (of that subtree)

Preorder, Inorder, Postorder

- In Preorder, the root is visited _____ (pre) the subtrees traversals
- In Inorder, the root is visited _____ left and right subtree traversal
- In Postorder, the root is visited _____ (pre) the subtrees traversals

Preorder Traversal:

1. Visit the **root**
2. Traverse **left** subtree
3. Traverse **right** subtree

Inorder Traversal:

1. Traverse **left** subtree
2. Visit the **root**
3. Traverse **right** subtree

Postorder Traversal:

1. Traverse **left** subtree
2. Traverse **right** subtree
3. Visit the **root**

Tree Traversal Example

Let's do an example first...

- **pre-order**: (root, left, right)
15, 5, 3, 12, 10, 6, 7,
13, 16, 20, 18, 23
- **in-order**: (left, root, right)
3, 5, 6, 7, 10, 12, 13,
15, 16, 18, 20, 23
- **post-order**: (left, right, root)
3, 7, 6, 10, 13, 12, 5,
18, 23, 20, 16, 15

Pre-order Traversal

- Pre-order traversal prints in order: root, left, right

a b c

a b d

Pre-order Traversal

- Gives prefix form of expression!

/ * + a b - c d + e f

(will revisit this later)

In-order Traversal

- The in-order traversal is probably the easiest to see, because it
-
-

(See also slide #26)

- t, right

b a c

g d h b e i a f j c

In-order Traversal (Projection)

- Gives infix form of expression (sans parenthesis)!

Post-order Traversal

- Post-order traversal prints in order: left, right, root
 - It is also called a
-

b c a

g h d i e b j f c a

Post-order Traversal

- Gives postfix form of expression!

a b + c d - * e f + /

(will revisit this later)

Expectations

- Given a tree, you are expected to know how to do the pre-, in-, and post-order traversals
- Exercise: Write the 3 traversals of the given tree

Exercise

- Write the pre-, in-, and post-order traversals of the following tree:

- In-order: _____
- Pre-order: _____
- Post-order: _____

Traversal Applications

- Make a clone
- Determine tree height
- Determine number of notes
- ...