

Trees and Traversals

Trees, Tre-Like Structures, Binary Search Trees,
Balanced Trees, Tree Traversals, DFS and BFS

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

1. Tree-like Data Structures

2. Trees and Related Terminology

3. Implementing Trees

4. Traversing Trees

- DFS and BFS Traversals

5. Balanced Search Trees

- Balanced Trees in .NET

Tree-like Data Structures

Trees, Balanced Trees, Graphs, Networks

Tree-like Data Structures

- ◆ Tree-like data structures are:
 - ◆ Branched recursive data structures
 - ◆ Consisting of nodes
 - ◆ Each node connected to other nodes
- ◆ Examples of tree-like structures
 - ◆ Trees: binary, balanced, ordered, etc.
 - ◆ Graphs: directed / undirected, weighted, etc.
 - ◆ Networks

Tree-like Data Structures

Tree

Network

Graph

Trees and Related Terminology

**Node, Edge, Root, Children, Parent, Leaf,
Binary Search Tree, Balanced Tree**

◆ Tree data structure – terminology

- ◆ Node, edge, root, child, children, siblings, parent, ancestor, descendant, predecessor, successor, internal node, leaf, depth, height, subtree

- ◆ Binary trees: the most widespread form
 - Each node has at most 2 children

Binary Search Trees

- ◆ **Binary search trees are ordered**
 - ◆ For each node x in the tree
 - ◆ All the elements of the left subtree of x are $\leq x$
 - ◆ All the elements of the right subtree of x are $> x$
- ◆ **Binary search trees can be balanced**
 - ◆ Balanced trees have height of $\sim \log(x)$
 - ◆ Balanced trees have for each node nearly equal number of nodes in its subtrees

Binary Search Trees (2)

- ◆ Example of balanced binary search tree

- ◆ If the tree is balanced, add / search / delete operations take approximately $\log(n)$ steps

Implementing Trees

Recursive Tree Data Structure

Recursive Tree Definition

- ◆ The recursive definition for tree data structure:
 - ◆ A single node is tree
 - ◆ Tree nodes can have zero or multiple children that are also trees
- ◆ Tree node definition in C#

```
public class TreeNode<T>
{
 private T value;
 private List<TreeNode<T>> children;
 ...
}
```

The value contained
in the node

List of child nodes, which
are of the same type

TreeNode<int> Structure

Implementing TreeNode<T>

```
public TreeNode(T value)
{
 this.value = value;
 this.children = new List<TreeNode<T>>();
}

public T Value
{
 get { return this.value; }
 set { this.value = value; }
}

public void AddChild(TreeNode<T> child)
{
 child.hasParent = true;
 this.children.Add(child);
}

public TreeNode<T> GetChild(int index)
{
 return this.children[index];
}
```


Implementing Tree<T>

- ◆ The class Tree<T> keeps tree's root node

```
public class Tree<T>
{
 private TreeNode<T> root;

 public Tree(T value, params Tree<T>[] children) :
 this(value)
 {
 foreach (Tree<T> child in children)
 {
 this.root.AddChild(child.root);
 }
 }


 public TreeNode<T> Root
 {
 get { return this.root; }
 }
}
```


Flexible constructor
for building trees

- ◆ Constructing a tree by nested constructors:

```
Tree<int> tree =  
 new Tree<int>(7,  
 new Tree<int>(19,  
 new Tree<int>(1),  
 new Tree<int>(12),  
 new Tree<int>(31)),  
 new Tree<int>(21),  
 new Tree<int>(14,  
 new Tree<int>(23),  
 new Tree<int>(6)))
```


Tree Traversals

DFS and BFS Traversals

Tree Traversal Algorithms

- ◆ Traversing a tree means to visit each of its nodes exactly one in particular order
 - ◆ Many traversal algorithms are known
 - ◆ Depth-First Search (DFS)
 - ◆ Visit node's successors first
 - ◆ Usually implemented by recursion
 - ◆ Breadth-First Search (BFS)
 - ◆ Nearest nodes visited first
 - ◆ Implemented by a queue

Depth-First Search (DFS)

- ◆ Depth-First Search **first visits all descendants of given node recursively, finally visits the node itself**
- ◆ DFS algorithm pseudo code

```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


DFS in Action (Step 1)

- ◆ Stack: 7
- ◆ Output: (empty)

DFS in Action (Step 2)

- ◆ Stack: 7, 19
- ◆ Output: (empty)

DFS in Action (Step 3)

- ◆ Stack: 7, 19, 1
- ◆ Output: (empty)

DFS in Action (Step 4)

- ◆ Stack: 7, 19
- ◆ Output: 1

DFS in Action (Step 5)

- ◆ Stack: 7, 19, 12
- ◆ Output: 1

DFS in Action (Step 6)

- ◆ Stack: 7, 19
- ◆ Output: 1, 12

DFS in Action (Step 7)

- ◆ Stack: 7, 19, 31
- ◆ Output: 1, 12

DFS in Action (Step 8)

- ◆ Stack: 7, 19
- ◆ Output: 1, 12, 31

DFS in Action (Step 9)

- ◆ Stack: 7
- ◆ Output: 1, 12, 31, 19

DFS in Action (Step 10)

- ◆ Stack: 7, 21
- ◆ Output: 1, 12, 31, 19

DFS in Action (Step 11)

- ◆ Stack: 7
- ◆ Output: 1, 12, 31, 19, 21

DFS in Action (Step 12)

- ◆ Stack: 7, 14
- ◆ Output: 1, 12, 31, 19, 21

DFS in Action (Step 13)

- ◆ Stack: 7, 14, 23
- ◆ Output: 1, 12, 31, 19, 21

DFS in Action (Step 14)

- ◆ Stack: 7, 14
- ◆ Output: 1, 12, 31, 19, 21, 23

DFS in Action (Step 15)

- ◆ Stack: 7, 14, 6
- ◆ Output: 1, 12, 31, 19, 21, 23

DFS in Action (Step 16)

- ◆ Stack: 7, 14
- ◆ Output: 1, 12, 31, 19, 21, 23, 6

DFS in Action (Step 17)

- ◆ Stack: 7
- ◆ Output: 1, 12, 31, 19, 21, 23, 6, 14

DFS in Action (Step 18)

- ◆ Stack: (empty)
- ◆ Output: 1, 12, 31, 19, 21, 23, 6, 14, 7

Breadth-First Search (BFS)

- ◆ Breadth-First Search first visits the neighbor nodes, later their neighbors, etc.
- ◆ BFS algorithm pseudo code

```
BFS(node)
{
 queue ← node
 while queue not empty
 v ← queue
 print v
 for each child c of v
 queue ← c
}
```


BFS in Action (Step 1)

- ◆ Queue: 7
- ◆ Output: 7

BFS in Action (Step 2)

- ◆ Queue: 7, 19
- ◆ Output: 7

BFS in Action (Step 3)

- ◆ Queue: 7, 19, 21
- ◆ Output: 7

BFS in Action (Step 4)

- ◆ Queue: 7, 19, 21, 14
- ◆ Output: 7

BFS in Action (Step 5)

- ◆ Queue: ~~X~~, 19, 21, 14
- ◆ Output: 7, 19

BFS in Action (Step 6)

- ◆ Queue: ~~X~~, 19, 21, 14, 1
- ◆ Output: 7, 19

BFS in Action (Step 7)

- ◆ Queue: ~~X~~, 19, 21, 14, 1, 12
- ◆ Output: 7, 19

BFS in Action (Step 8)

- ◆ Queue: ~~X~~, 19, 21, 14, 1, 12, 31
- ◆ Output: 7, 19

BFS in Action (Step 9)

- ◆ Queue: ~~7, 19, 21~~, 14, 1, 12, 31
- ◆ Output: 7, 19, 21

BFS in Action (Step 10)

- ◆ Queue: ~~7, 19, 21~~, 14, 1, 12, 31
- ◆ Output: 7, 19, 21, 14

BFS in Action (Step 11)

- ◆ Queue: ~~7, 19, 21~~, 14, 1, 12, 31, 23
- ◆ Output: 7, 19, 21, 14

BFS in Action (Step 12)

- ◆ Queue: ~~7, 19, 21~~, 14, 1, 12, 31, 23, 6
- ◆ Output: 7, 19, 21, 14

BFS in Action (Step 13)

- ◆ Queue: ~~7, 19, 21, 14, 1~~, 12, 31, 23, 6
- ◆ Output: 7, 19, 21, 14, 1

BFS in Action (Step 14)

- ◆ Queue: ~~7, 19, 21, 14, 1~~, 12, 31, 23, 6
- ◆ Output: 7, 19, 21, 14, 1, 12

BFS in Action (Step 15)

- ◆ Queue: ~~7, 19, 21, 14, 1, 12, 31~~, 31, 23, 6
- ◆ Output: ~~7, 19, 21, 14, 1, 12, 31~~

BFS in Action (Step 16)

- ◆ Queue: ~~7, 19, 21, 14, 1, 12, 31, 23~~, 6
- ◆ Output: ~~7, 19, 21, 14, 1, 12, 31, 23~~

BFS in Action (Step 16)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: 7, 19, 21, 14, 1, 12, 31, 23, 6

BFS in Action (Step 17)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~

The queue is empty → stop

Binary Trees DFS Traversals

- DFS traversal of binary trees can be done in pre-order, in-order and post-order

- Pre-order: root, left, right → 17, 9, 6, 12, 19, 25
- In-order: left, root, right → 6, 9, 12, 17, 19, 25
- Post-order: left, right, root → 6, 12, 9, 25, 19, 17

Iterative DFS and BFS

- ◆ What will happen if in the Breadth-First Search (BFS) algorithm a stack is used instead of queue?
 - ◆ An iterative Depth-First Search (DFS) – in-order

```
BFS(node)
{
 queue ← node
 while queue not empty
 v ← queue
 print v
 for each child c of v
 queue ← c
}
```

```
DFS(node)
{
 stack ← node
 while stack not empty
 v ← stack
 print v
 for each child c of v
 stack ← c
}
```


Trees and Traversals

Live Demo

Balanced Search Trees

AVL Trees, B-Trees, Red-Black Trees, AA-Trees

Balanced Binary Search Trees

- ◆ Ordered Binary Trees (Binary Search Trees)
 - ◆ For each node x the left subtree has values $\leq x$ and the right subtree has values $> x$
- ◆ Balanced Trees
 - ◆ For each node its subtrees contain nearly equal number of nodes → nearly the same height
- ◆ Balanced Binary Search Trees
 - ◆ Ordered binary search trees that have height of $\log_2(n)$ where n is the number of their nodes
 - ◆ Searching costs about $\log_2(n)$ comparisons

Balanced Binary Search Tree – Example

Balanced Binary Search Trees

- ◆ Balanced binary search trees are hard to implement
 - ◆ Rebalancing the tree after insert / delete is complex
- ◆ Well known implementations of balanced binary search trees
 - ◆ AVL trees – ideally balanced, very complex
 - ◆ Red-black trees – roughly balanced, more simple
 - ◆ AA-Trees – relatively simple to implement
- ◆ Find / insert / delete operations need $\log(n)$ steps

- ◆ B-trees are generalization of the concept of ordered binary search trees
 - B-tree of order d has between d and $2*d$ keys in a node and between $d+1$ and $2*d+1$ child nodes
 - The keys in each node are ordered increasingly
 - All keys in a child node have values between their left and right parent keys
- ◆ If the b-tree is balanced, its search / insert / add operations take about $\log(n)$ steps
- ◆ B-trees can be efficiently stored on the disk

B-Tree – Example

- ◆ B-Tree of order 2 (also known as 2-3-4-tree):

- ◆ .NET Framework has several built-in implementations of balanced search trees:
 - ◆ `SortedDictionary<K, V>`
 - ◆ Red-black tree based map of key-value pairs
 - ◆ `OrderedSet<T>`
 - ◆ Red-black tree based set of elements
- ◆ External libraries like "Wintellect Power Collections for .NET" are more flexible
 - ◆ <http://powercollections.codeplex.com>

- ◆ Trees are recursive data structure – node with set of children which are also nodes
- ◆ Binary Search Trees are ordered binary trees
- ◆ Balanced trees have weight of $\log(n)$
- ◆ Graphs are sets of nodes with many-to-many relationship between them
 - ◆ Can be directed/undirected, weighted / unweighted, connected / not connected, etc.
- ◆ Tree / graph traversals can be done by Depth-First Search (DFS) and Breadth-First Search (BFS)

Trees and Traversals

Questions?

```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


```
DFS(node)
{
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 print v
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
}
```

1. You are given a tree of N nodes represented as a set of $N-1$ pairs of nodes (parent node, child node), each in the range $(0..N-1)$. Example:

Write a program to read the tree and find:

- a) the root node
- b) all leaf nodes
- c) all middle nodes
- d) the longest path in the tree
- e) * all paths in the tree with given sum S of their nodes
- f) * all subtrees with given sum S of their nodes

2. Write a program to traverse the directory C:\WINDOWS and all its subdirectories recursively and to display all files matching the mask *.exe. Use the class System.IO.Directory.
3. Define classes File { string name, int size } and Folder { string name, File[] files, Folder[] childFolders } and using them build a tree keeping all files and folders on the hard drive starting from C:\WINDOWS. Implement a method that calculates the sum of the file sizes in given subtree of the tree and test it accordingly. Use recursive DFS traversal.

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

A large green rectangular graphic containing the "Telerik Academy" text. A graduation cap icon is positioned above the letter "T". The background has a subtle radial gradient effect.

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

