

Perfect binary trees

Outline

Introducing perfect binary trees

- Definitions and examples
- Number of nodes: $2^{h+1} - 1$
- Logarithmic height
- Number of leaf nodes: 2^h

Definition

Standard definition:

- A perfect binary tree of height h is a binary tree where
 - All leaf nodes have the same depth h
 - All other nodes are full

Definition

Recursive definition:

- A binary tree of height $h = 0$ is perfect
- A binary tree with height $h > 0$ is a perfect if both sub-trees are perfect binary trees of height $h - 1$

Examples

Perfect binary trees of height $h = 0, 1, 2, 3$ and 4

Examples

Perfect binary trees of height $h = 3$ and $h = 4$

- Note they're the wrong-way up...

Examples

Perfect binary trees of height $h = 3$ and $h = 4$

- Note they're the wrong-way up...

Theorems

We will now look at four theorems that describe the properties of perfect binary trees:

- A perfect tree has $2^{h+1} - 1$ nodes
- The height is $\Theta(\log(n))$
- There are 2^h leaf nodes
- The average depth of a node is $\Theta(\log(n))$

The results of these theorems will allow us to determine the optimal run-time properties of operations on binary trees

$$2^{h+1} - 1 \text{ Nodes}$$

Theorem

A perfect binary tree of height h has $2^{h+1} - 1$ nodes

Proof:

We will use mathematical induction:

1. Show that it is true for $h = 0$
2. Assume it is true for an arbitrary h
3. Show that the truth for h implies the truth for $h + 1$

$$2^{h+1} - 1 \text{ Nodes}$$

The base case:

- When $h = 0$ we have a single node $n = 1$
- The formula is correct: $2^{0+1} - 1 = 1$

$$2^{h+1} - 1 \text{ Nodes}$$

The **inductive step**:

- If the height of the tree is h , then assume that the number of nodes is $n = 2^{h+1} - 1$

$$2^{h+1} - 1 \text{ Nodes}$$

We must show that a tree of height $h + 1$ has
 $n = 2^{(h+1)+1} - 1 = 2^{h+2} - 1$ nodes

$$2^{h+1} - 1 \text{ Nodes}$$

Using the recursive definition, both sub-trees are perfect trees of height h

- By assumption, each sub-tree has $2^{h+1} - 1$ nodes
- Therefore the total number of nodes is

$$(2^{h+1} - 1) + 1 + (2^{h+1} - 1) = 2^{h+2} - 1$$

$$2^{h+1} - 1 \text{ Nodes}$$

Consequently

The statement is true for $h = 0$ and the truth of the statement for an arbitrary h implies the truth of the statement for $h + 1$.

Therefore, by the process of mathematical induction, the statement is true for all $h \geq 0$

Logarithmic Height

Theorem

A perfect binary tree with n nodes has height $\log(n + 1) - 1$

Proof

Solving $n = 2^{h+1} - 1$ for h :

$$n + 1 = 2^{h+1}$$

$$\log(n + 1) = h + 1$$

$$h = \log(n + 1) - 1$$

2^h Leaf Nodes

Theorem

A perfect binary tree with height h has 2^h leaf nodes

Again, we will use induction on the height. When $h = 0$, there is $2^0 = 1$ node and that node is a leaf node.

If we assume a perfect tree of height h has 2^h leaf nodes, then a perfect tree of height $h + 1$ has two subtrees, both of which are of height h and both of which have 2^h leaf nodes. Therefore, the perfect tree of height $h + 1$ must have $2 \cdot 2^h = 2^{h+1}$ leaf nodes. ■

The Average Depth of a Node

Consequence:

- 50-50 chance that a randomly selected node is a leaf node

The average depth of a node in a perfect binary tree is

Depth	Count
0	1
1	2
2	4
3	8
4	16
5	32

Optional material for proof:

The Average Depth of a Node

Consequence:

- 50-50 chance that a randomly selected node is a leaf node

The average depth of a node in a perfect binary tree is

Depth	Count
0	1
1	2
2	4
3	8
4	16
5	32

Sum of the depths

$$\sum_{k=0}^h k \cdot 2^k$$

$$\begin{aligned} \frac{\sum_{k=0}^h k \cdot 2^k}{2^{h+1} - 1} &= \frac{h2^{h+1} - 2^{h+1} + 2}{2^{h+1} - 1} = \frac{h(2^{h+1} - 1) - (2^{h+1} - 1) + 1 + h}{2^{h+1} - 1} \\ &= h - 1 + \frac{h + 1}{2^{h+1} - 1} \approx \Theta(\log(n)) \end{aligned}$$

Applications

Perfect binary trees are considered to be the *ideal* case

- The height and average depth are both $\Theta(\log(n))$

We will attempt to find trees which are as close as possible to perfect binary trees

Summary

We have defined perfect binary trees and discussed:

- The number of nodes: $n = 2^{h+1} - 1$
- The height: $\log(n + 1) - 1$
- The number of leaves: 2^h
- Half the nodes are leaves
 - Average depth is $\Theta(\log(n))$
- It is an ideal case

References

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §7.2.3, p.144.
- [2] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990
- [3] Weiss, *Data Structures and Algorithm Analysis*.
- [4] Douglas Wilhelm Harder, MMath