

TREES

TREE VIEW

WHAT IS A TREE?

- A tree is a finite nonempty set of elements.
- It is an abstract model of a hierarchical structure.
- Consists of nodes with a parent-child relation.
- Applications:
 - Organization charts
 - File systems
 - Programming environments

TERMINOLOGY

- **Root:** node without parent (A)
- **Siblings:** nodes share the same parent
- **Internal node:** node with at least one child (A, B, C, F)
- **External node (leaf):** node without children (E, I, J, K, G, H, D)
- **Ancestors** of a node: parent, grandparent, great-grandparent, etc.
- **Descendant** of a node: child, grandchild, great-grandchild, etc.
- **Height** of a tree: maximum depth of a node (4)
- **Degree** of a node: the number of its children
- **Degree** of a tree: the maximum number of its node.
- **Subtree:** tree consisting of a node and its descendants

EXAMPLE

Property	Value
Number of nodes	9
Height	5
Root Node	A
Leaves	D,H,I,F,C
Interior nodes	A,B,E,G
Ancestors of H	G,E,B,A
Descendants of B	D,E,G,H,I,F
Siblings of E	D,F
Right subtree of A	C
Degree of this tree	3

TREE ADT

- We use positions to abstract nodes
- Generic methods:
 - integer **size()**
 - boolean **isEmpty()**
 - objectIterator **elements()**
 - positionIterator **positions()**
- Accessor methods:
 - position **root()**
 - position **parent(p)**
 - positionIterator **children(p)**
- Query methods:
 - boolean **isInternal(p)**
 - boolean **isExternal(p)**
 - boolean **isRoot(p)**
- Update methods:
 - **swapElements(p, q)**
 - object **replaceElement(p, o)**
- Additional update methods may be defined by data structures implementing the Tree ADT

8

BINARY TREES

BINARY TREES

- A binary tree is a tree with the following properties:
 - Each internal node has at most two children (degree of two)
 - The children of a node are an ordered pair
(Position of left and right child matter)
- We call the children of an internal node left child and right child
- Alternative recursive definition: a binary tree is either
 - a tree consisting of a single node, OR
 - a tree whose root has an ordered pair of children, each of which is a binary tree

- Applications:
 - Arithmetic expressions
 - Decision processes
 - Searching

BINARYTREE ADT

- The BinaryTree ADT extends the Tree ADT, i.e., it inherits all the methods of the Tree ADT
- Additional methods:
 - `position leftChild(p)`
 - `position rightChild(p)`
 - `position sibling(p)`
- Update methods may be defined by data structures implementing the BinaryTree ADT

EXAMPLES OF BINARY TREE

Skewed Binary Tree

Complete Binary Tree

TREE VS BINARY TREE

- The subtrees of a binary tree are ordered; those of a tree are not ordered.

- Are different when viewed as binary trees.
- Are the same when viewed as trees.

REPRESENTATION OF A BINARY TREE

- A node is represented by an object storing
 - Element
 - Parent node
 - Left child node
 - Right child node

APPLICATIONS: ARITHMETIC EXPRESSION

- Binary tree associated with an arithmetic expression
 - internal nodes: operators
 - external nodes: operands
- Example: arithmetic expression tree for the expression $(2 \times (a - 1) + (3 \times b))$

APPLICATIONS: DECISION TREE

- Binary tree associated with a decision process
 - internal nodes: questions with yes/no answer
 - external nodes: decisions
- Example: dining decision

NUMBER OF NODES IN A BINARY TREE

Height of a tree with single node is considered as 1.

A tree has maximum nodes if all levels have maximum nodes.

Maximum number of nodes in a binary tree of height h is:

$$1 + 2 + 4 + \dots + 2^{h-1}.$$

This is a GP series with h terms

Number of nodes in a binary tree of height h = $2^h - 1$.

COMPLETE VS FULL BINARY TREES

- **Full binary tree** : Every node has either zero or two children. The nodes can be organized in any way.
- **Complete binary tree**: All levels are filled except possibly the last, and all child nodes are to the left.
- **Perfect binary tree**: All internal nodes have two children, and all leaf nodes are at the same level.

Full Binary Tree

Complete Binary Tree

Perfect Binary Tree

BINARY TREE TRAVERSAL

- Let l, R, and r stand for moving left, visiting the node and moving right.
- There are six possible combinations of traversal
 - lRr, lrR, Rlr, Rrl, rRl, rlR
- Adopt convention that we traverse left before right, only 3 traversals remain
 - lRr, lrR, Rlr
 - Inorder, Postorder, Preorder

The order in which the nodes are visited during a tree traversal can be easily determined by imagining there is a “flag” attached to each node, as follows:

To traverse the tree, collect the flags:

20

BINARY SEARCH TREES

PROPERTIES OF A BST

Binary tree property

- Each node has ≤ 2 children
- Result:
 - storage is small
 - operations are simple
 - average depth is small

Search tree property

- All keys in left subtree smaller than root's key
- All keys in right subtree larger than root's key
- Result:
 - Easy to find any given key
 - Insert/delete by changing links

Binary Search Tree does not allow duplicate values

EXAMPLES

BINARY SEARCH TREE

MULTIPLE TREES FOR SAME SET OF DATA

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

SEARCH - RECURSIVE

Runtime:

Best-worse case? $O(\log n)$
Worst-worse case? $O(n)$

```
find(key, Node* t)
{
 if (t->key == key) return t;
 else if (key < t->key && t->left!=null)
 return find(key, t->left);
 else if (key > t->key && t->right!=null)
 return find(key, t->right);
 else
 return t;
}
```

ITERATIVE FIND


```
find(key, Node* t)
{
 while (t != NULL && t->key != key)
 {
 if (key < t->key)
 t = t->left;
 else
 t = t->right;
 }

 return t;
}
```


FINDING MAX & MIN OF A BST

- Find minimum
 - Start from the root
 - Traverse left subtree recursively till you reach the left most leaf.
 - That is the minimum
- Find maximum
 - Start from the root
 - Traverse the right subtree recursively till you reach the right most leaf.
 - That is the maximum

INSERT IN BINARY SEARCH TREE

Concept:

- Proceed down tree as in Find
- If new key not found, then insert a new node at last spot traversed

```
insert(x, Node* t)
{
 if ( t == NULL ) {
 t = new Node(x);
 } else if (x < t->key) {
 insert( x, t->left );
 } else if (x > t->key) {
 insert( x, t->right );
 }
}
```

Insert(25)

DELETE IN BST

- Case 1: Node to be deleted is a leaf
- Case 2: Node to be deleted has one child
- Case 3: Node to be deleted has two children

DELETION - LEAF CASE

Delete(17)

DELETION - ONE CHILD CASE

Delete(15)

DELETION - TWO CHILD CASE

Replace node with descendant whose value is guaranteed to be between left and right subtrees: the successor

Steps:

1. Start from the right child of the node to be deleted.
2. Traverse down find the left most leaf.
3. Replace the node to be deleted with the leaf.

BINARY SEARCH TREE

Observations

- Elements (even siblings) may be scattered in memory
- Binary search trees are fast *if they're shallow*
- For large data sets, disk accesses dominate runtime
- Some deep and some shallow BSTs exist for any data

Binary Search Trees are fast if they're shallow:

- Full
- complete – possibly missing some “fringe” (leaves)
- any other good cases?
 - Shorter branches

TIME COMPLEXITIES

- **Searching:** worst case complexity of $O(n)$. In general, time complexity is $O(h)$ where h is height of BST.
- **Insertion:** worst case complexity of $O(n)$. In general, time complexity is $O(h)$.
- **Deletion:** worst case complexity of $O(n)$. In general, time complexity is $O(h)$.
- Best case for all three is $O(\log n)$

DICTIONARY (MAP) ADT

DICTIONARIES

- A dictionary is a collection of elements each of which has a **unique search key**
 - Uniqueness criteria may be relaxed
- Keep track of current members, with periodic insertions and deletions into the set
- Examples
 - Membership in a club, course records
 - Language dictionary
- Similar to database

DICTIONARY ADT

Simple container methods: **size()**, **isEmpty()**, **elements()**

Query methods: **findElement(k)** , **findAllElements(k)**

Update methods: **insertItem(k, e)**, **removeElement(k)**,
removeAllElements(k)

Special element : **NO SUCH KEY**, returned by an unsuccessful search

IMPLEMENTATION OF DICTIONARIES

- Sequences / Arrays
 - ordered
 - unordered
- Binary Search Trees
- Skip lists
- Hashtables

USING UNORDERED ARRAYS

- Unordered array

- *unordered sequence*

- Searching and Removing takes $O(n)$ time
- Inserting takes $O(1)$ time
- Application : Log files (frequent insertions, rare searches and removals)

USING ORDERED ARRAYS

- Searching takes $O(\log n)$ time (binary search)
- Inserting and Removing takes $O(n)$ time
 - Not $\log n$ because even if the item can be found in $\log n$ time, array elements need to shifted down or up (arrays are static memory not linked)
- Application : Look-up tables (frequent searches, rare insertions and removals)

USING BINARY SEARCH TREES

- Implement a dictionary with a BST
 - Each internal node stores an item (k, e) of a dictionary.
 - Keys stored at nodes in the left subtree of v are less than k .
 - Keys stored at nodes in the right subtree of v are greater than or k .