

Computer Science 102

Data Structures and Algorithms

Introduction to Trees

Professor: Evan Korth
New York University

Road Map

- Introduction to trees
 - Terminology
- Binary trees
- Tree traversal

Tree

- Tree defined recursively
- A tree is a collection of nodes. The collection can be empty; otherwise, a tree consists of a distinguished node r , called the root, and zero or more non-empty (sub) trees T_1, T_2, \dots, T_k each of whose roots are connected by a directed edge from r .
- A tree is a collection of N nodes, one of which is the root and $N-1$ edges.

Tree terminology

- The root of each subtree is said to be a **child** of r and r is said to be the **parent** of each subtree root.
- **Leaves:** nodes with no children (also known as external nodes)
- **Internal Nodes:** nodes with children
- **Siblings:** nodes with the same parent

Tree terminology (continued)

- A **path** from node n_1 to n_k is defined as a sequence of nodes n_1, n_2, \dots, n_k such that n_i is the parent of n_{i+1} for $1 \leq i \leq k-1$.
- The length of this path is the number of edges on the path namely $k-1$.
- The length of the path from a node to itself is 0.
- There is exactly one path from the root to each node in a tree.

Tree terminology (continued)

- Depth (of node): the length of the unique path from the root to a node.
- Depth (of tree): The depth of a tree is equal to the depth of its deepest leaf.
- Height (of node): the length of the longest path from a node to a leaf.
 - All leaves have a height of 0
 - The height of the root is equal to the depth of the tree

Tree Example

- On whiteboard

Binary trees

- A binary tree is a tree in which no node can have more than two children.
- Each node has an element, a reference to a left child and a reference to a right child.

Picture of a binary tree

Tree traversals

- A binary tree is defined recursively: it consists of a root, a left subtree, and a right subtree
- To traverse (or walk) the binary tree is to process each node in the binary tree exactly once
- Tree traversals are naturally recursive
- Since a binary tree has three “parts,” there are six possible ways to traverse the binary tree:
 - root, left, right
 - left, root, right
 - left, right, root
 - root, right, left
 - right, root, left
 - right, left, root

Preorder traversal

- In preorder, the root is visited *first*
- Here's a preorder traversal to print out all the elements in the binary tree:

```
public void preorderPrint(BinaryTree bt)
{
 1 if (bt == null) return;
 2 System.out.println(bt.value);
 3 preorderPrint(bt.leftChild);
 4 preorderPrint(bt.rightChild);
}
```

Inorder traversal

- In inorder, the root is visited *in the middle*
- Here's an inorder traversal to print out all the elements in the binary tree:

```
public void inorderPrint(BinaryTree bt)
{
 if (bt == null) return;
 inorderPrint(bt.leftChild);
 System.out.println(bt.value);
 inorderPrint(bt.rightChild);
}
```


Postorder traversal

- In postorder, the root is visited *last*
- Here's a postorder traversal to print out all the elements in the binary tree:


```
public void postorderPrint(BinaryTree  
bt) {  
 if (bt == null) return;  
 postorderPrint(bt.leftChild);  
 postorderPrint(bt.rightChild);  
 System.out.println(bt.value);  
}
```

Tree traversals using “flags”

- 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:

preorder

inorder

postorder

- To traverse the tree, collect the flags:

AB D E C F G

D B E A F C G

D E B F G C A

Other traversals

- The other traversals are the reverse of these three standard ones
 - That is, the right subtree is traversed before the left subtree is traversed
- Reverse preorder: root, right subtree, left subtree
- Reverse inorder: right subtree, root, left subtree
- Reverse postorder: right subtree, left subtree, root

Arithmetic Expression Tree

- Binary tree for an arithmetic expression
 - internal nodes: operators
 - leaves: operands
- Example: arithmetic expression tree for the expression
$$((2 \times (5 - 1)) + (3 \times 2))$$

Print Arithmetic Expressions

- inorder traversal:
 - print "(" before traversing left subtree
 - print operand or operator when visiting node
 - print ")" after traversing right subtree


```
void printTree(t)
//binary operands only
if (t.left != null)
 print("(");
 printTree (t.left);
 print(t.element );
if (t.right != null)
 printTree (t.right);
 print ("") );
```

((2 × (5 − 1)) + (3 × 2))

Evaluate Arithmetic Expressions

- postorder traversal
 - Recursively evaluate subtrees
 - Apply the operator after subtrees are evaluated


```
int evaluate (t)
//binary operators only
if (t.left == null)
 //external node
 return t.element;
else //internal node
 x = evaluate (t.left);
 y = evaluate (t.right);
 let o be the operator
 t.element
 z = apply o to x and y
 return z;
```