DATA STRUCTURES & ALGORITHMS IN C

TREES

Introduction

- Data structure such as Arrays, Stacks, Linked List and Queues are linear data structure. Elements are arranged in linear manner i.e. one after another.
- Tree is a non-linear data structure.
- Tree imposes a *Hierarchical* structure, on a collection of items.
- Several Practical applications
 - Organization charts.
 - Family hierarchy
 - Representation of algebraic expression

Introduction

Representation of algebraic expression

ITE Department

:Draw its equivalent algebraic expression tree

$$(7 - 2 * 5) + 3$$

Tree Definition

- A tree is a collection of nodes
 - The collection can be empty
 - If not empty, a tree consists of a distinguished node
 R (the *root*), and zero or more nonempty *subtrees* T₁,
 T₂,, T_k, each of whose roots are connected by a directed *edge* from R.

Tree

Figure 4.2 A tree

B C

Root

 It is the mother node of a tree structure. This tree does not have parent. It is the first node in hierarchical arrangement.

Node

 The node of a tree stores the data and its role is the same as in the linked list. Nodes are connected by the means of links with other nodes.

Parent

 It is the immediate predecessor of a node. In the figure A is the parent of B and C.

Child

 When a predecessor of a node is parent then all successor nodes are called child nodes. In the figure B and C are the child nodes of A

Link / Edge

An edge connects the two nodes. The line drawn from one node to other node is called edge / link. Link is nothing but a pointer to node in a tree structure.

Leaf

> This node is located at the end of the tree. It does not have any child hence it is called leaf node.

Level

 Level is the rank of tree hierarchy. The whole tree structured is leveled. The level of the root node is always at 0. the immediate children of root are at level 1 and their children are at level 2 and so on.

Height

The highest number of nodes that is possible in a way starting from the first node (ROOT) to a leaf node is called the height of tree. The formula for finding the height of a tree, where h is the height and i is the max level of the $h = \frac{1}{\sqrt{1 + \frac{1}{2}}} \frac$

Root node

Interior nodes

Leaf nodes

ITE Department

Height

Sibling

 The child node of same parent are called sibling. They are also called brother nodes.

Degree of a Node

 The maximum number of children that exists for a node is called as degree of a node.

Terminal Node

The node with degree zero is called terminal node or leaf.

Path length.

 Is the number of successive edges from source node to destination node.

Ancestor and descendant

Proper ancestor and proper descendant

Depth

 Depth of a binary tree is the maximum level of any leaf of a tree.

Forest

 It is a group of disjoint trees. If we remove a root node from a tree then it becomes the forest. In the following example, if we remove a root A then two disjoint sub-trees will be observed. They are left sub-tree B and right sub-tree C.

Binary Trees

The simplest form of tree is a **binary tree**. A binary tree consists of

- > a *node* (called the **root** node) and
- > left and right sub-trees.

maximum two children.

> Both the sub-trees are themselves binary trees
We now have a *recursively defined data structure*.
Also, a tree is binary if each node of it has a maximum of two branches i.e. a node of a binary tree can have

A Binary Tree

East Asia College East Asia College

Binary Tree

East Asia College

edge -

there is an **edge** from the root to its children

children

children

?Who are node A's children

children

?Who are node C's children

?Who are node A's children

descendants

?Who are node A's descendants

?Who are node A's descendants

parents

?Who is node E's parent

parents

?Who is node E's parent

?Who are node H's parent

ancestors

?Who are node D's ancestors

ancestors

?Who are node D's ancestors

?Who are node H's ancestors

from J to A

path -

If n_1 , n_2 ,... n_k is a sequence of nodes such that n_i is the parent of n_i +1, then that sequence is a **path**.

.The length of the path is k-1

tree to the node

level -

all nodes of depth d are at level d in the tree

leaf node any node that has two empty children

internal node -

any node that has at least one non-emptyChild
Or

East Asia College

internal node of a tree is any node which has degree greater

Binary Trees

Some Binary Trees

One node

Two nodes

Three nodes

Strictly Binary Tree

 When every non-leaf node in binary tree is filled with left and right sub-trees, the tree is called strictly binary tree.

Complete Binary Tree

A Complete binary tree is:

East Asia College

A tree in which each level of the tree is completely filled.

Except, possibly the bottom level.

Dynamic Implementation of Binary Tree

Linked Implementation

Structure Definition of Binary Tree Using Dynamic Implementation

The fundamental component of binary tree is node. In binary tree node should consist of three things.

```
Data
 Stores given values
> Left child
 is a link field and hold the address of its left node
> Right child.
 Is a link field and holds the address of its right node.
struct node
{
 int data
 node *left_child;
 node *right_child;
};
```


<u>Operations on Binary Tree</u>

Create

> Create an empty binary tree

Empty

> Return true when binary tree is empty else return false.

Lchild

> A pointer is returned to left child of a node, when a node is without left child, NULL pointer is returned.

Rchild

> A pointer is returned to right child of a node, when a node is without left child, NULL pointer is returned.

Father/Parent

> A pointer to father of a node is returned.

<u>Operations on Binary Tree</u>

Sibling

> A pointer to brother of the node is returned or else NULL pointer is returned.

Tree Traversal

- > Inorder Traversal
- > Preorder Traversal
- > Postorder Traversal

Insert

> To insert a node

Deletion

> To delete a node

East Asia College

Search

> To search a given node

Copy

Copy one tree into another.

Example: Expression Trees

Figure 4.14 Expression tree for (a + b * c) + ((d * e + f) * g)

Leaves are operands (constants or variables)

East Asia College

<u>Traversal of a Binary Tree</u>

- Used to display/access the data in a tree in a certain order.
- In traversing always right sub-tree is traversed after left sub-tree.
- Three methods of traversing
 - Preorder Traversing
 - Root Left –Right
 - Inorder Traversing
 - Left Root Right
 - Postorder Traversing
 - Left Right Root

Preorder Traversal

- Preorder traversal
 - Node Left Right
 - Prefix expression
 - ++a*bc*+*defg

Figure 4.14 Expression tree for (a + b * c) + ((d * e + f) * g)

Preorder Traversal

- Preorder traversal
 - Node Left Right
 - Prefix expression

Inorder Traversal

- Inorder traversal
 - left, node, right.
 - infix expression
 - a+b*c+d*e+f*g

Figure 4.14 Expression tree for (a + b * c) + ((d * e + f) * g)

Inorder Traversal

- Inorder traversal
 - left, node, right.
 - infix expression

Postorder Traversal

- Postorder Traversal
 - left, right, node
 - postfix expression
 - abc*+de*f+g*+

Figure 4.14 Expression tree for (a + b * c) + ((d * e + f) * g)

Postorder Traversal

- Postorder Traversal
 - left, right, node
 - postfix expression

Traversal Exercise

.Traverse the following tree

Binary Search Tree

Data Structures & Algorithms in C++

Binary Search Tree

- Stores keys in the nodes in a way so that searching, insertion and deletion can be done efficiently.
- Binary search tree is either empty or each node N of tree satisfies the following property
 - The Key value in the left child is not more than the value of root
 - The key value in the right child is more than or identical to the value of root
 - All the sub-trees, i.e. left and right sub-trees follow the two rules mention above.

A binary search tree

Not a binary search tree

Two binary search trees representing the same Data set:

Input list of numbers:

Input list of numbers:

14 15 4 9 7 18 3 5 16 4 20 17 9 14 5

14

• Input list of numbers:

Input list of numbers:

Input list of numbers:

Input list of numbers:

East Asia College

East Asia College

East Asia College

East Asia College

East Asia College

East Asia College

Input list of numbers:

14 15 4 9 7 18 3 5 16 4 20 17 9

14 5

East Asia College

"Binary Search Tree" of a given data

<u>Searching in Binary Search Tree</u>

- Three steps of searching
 - The item which is to be searched is compared with the root node. If the item is equal to the root, then we are done.
 - If its less than the root node then we search in the left subtree.
 - If its more than the root node then we search in the right sub-tree.
- The above process will continue till the item is found or you reached end of the tree.

Example: Search for 9 ...

Search for 9:

East Asia College

- compare 9:15(the root), go to left subtree;
- 2. compare 9:6, go to right subtree;
- compare 9:7, go to right subtree;
- 4. compare 9:13, go to left subtree;
- 5. compare 9:9, found it!

Insertion in BST

Three steps of insertion

- If the root of the tree is NULL then insert the first node and root points to that node.
- If the inserted number is lesser than the root node then insert the node in the left sub-tree.
- If the inserted number is greater than the root node then insert the node in the right sub-tree.

(a) Before inserting 19

(c) Before inserting 38

(d) After inserting 38

Deletion in BST

- When we delete a node, we need to consider how we take care of the children of the deleted node.
 - This has to be done such that the property of the search tree is maintained.

Deletion in BST

Three cases:

- (1) The node is a leaf
 - Delete it immediately
- (2) The node has one child
 - Adjust a pointer from the parent to bypass that node

Deletion in BST

(3) The node has 2 children

- Replace the key of that node with the minimum element at the right subtree
- Delete the minimum element
 - Has either no child or only right child because if it has a left child, that left child would be smaller and would have been chosen. So invoke case 1 or 2.

Deletion

- There are the following possible cases when we delete a node:
- The node to be deleted has no children. In this case, all we need to do is delete the node.
- The node to be deleted has only a right subtree. We delete the node and attach the right subtree to the deleted node's parent.
- The node to be deleted has only a left subtree. We delete the node and attach the left subtree to the deleted node's parent.
- The node to be deleted has two subtrees. It is possible to delete a node from the middle of a tree, but the result tends to create very unbalanced trees.

Deletion from the middle of a tree

Rather than simply delete the node, we try to maintain the existing structure as much as possible by finding data to take the place of the deleted data. This can be done in one of two ways.

Deletion from the middle of a tree

- We can find the largest node in the deleted node's left subtree and move its data to replace the deleted node's data.
- We can find the smallest node on the deleted node's right subtree and move its data to replace the deleted node's data.
- Either of these moves preserves the integrity of the binary search tree.

-End-

