COMP2003 Data Structures and Algorithms

Lecture 12: Binary Trees, Binary Search
Trees


Trees

Linear access time of linked lists is prohibitive

 Does there exist any simple data structure for which the running time of most operations (search, insert, delete) is O(log N)?

Trees

- Basic concepts
- Tree traversal
- Binary tree
- Binary search tree and its operations

Trees

- A tree is a collection of nodes
 - The collection can be empty


(recursive definition) 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


Figure 4.1 Generic tree

Some Terminologies


Child and Parent

- Every node except the root has one parent
- A node can have an zero or more children

Leaves

Leaves are nodes with no children

Sibling

nodes with same parent


More Terminologies

- Path
 - A sequence of edges
- Length of a path
 - number of edges on the path
- Depth of a node
 - length of the unique path from the root to that node
- Height of a node
 - length of the longest path from that node to a leaf
 - all leaves are at height 0
- The height of a tree = the height of the root = the depth of the deepest leaf
- Ancestor and descendant
 - If there is a path from n1 to n2
 - n1 is an ancestor of n2, n2 is a descendant of n1
 - Proper ancestor and proper descendant

Example: UNIX Directory


Figure 4.5 UNIX directory

Example: Expression Trees


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

- Leaves are operands (constants or variables)
- The internal nodes contain operators
- Will not be a binary tree if some operators are not binary

Tree Traversal

- Used to print out the data in a tree in a certain order
- Pre-order traversal
 - Print the data at the root
 - Recursively print out all data in the left subtree
 - Recursively print out all data in the right subtree


Preorder, Postorder and Inorder

- Preorder traversal
 - node, left, right
 - prefix expression
 - ++a*bc*+*defg


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

Preorder, Postorder and Inorder

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

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


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

Example: Unix Directory Traversal

PreOrder

/usr mark book ch1.r ch2.r ch3.r course cop3530 fa1198 syl.r spr99 syl.r sum99 syl.r junk• alex junk bill work course cop3212 fa1198 grades progl.r prog2.r fa1199 prog2.r prog1.r

grades

PostOrder

3

ch1.r

```
ch2.r
 ch3.r
 book
 10
 syl.r
 fa1198
 syl.r
 spr99
 syl.r
 sum99
 cop3530
 13
 course
 junk
 mark
 30
 junk
 alex
 work
 grades
 prog1.r
 prog2.r
 fall98
 prog2.r
 prog1.r
 grades
 fa1199
 19
 cop3212
 29
 30
 course
 bill
 32
 72
/usr
```

Preorder, Postorder and Inorder Pseudo Code

```
Algorithm Preorder(x)

Input: x is the root of a subtree.

1. if x \neq NULL

2. then output key(x);

3. Preorder(left(x));

4. Preorder(right(x));
```

```
Algorithm Postorder(x)

Input: x is the root of a subtree.

1. if x \neq NULL

2. then Postorder(left(x));

3. Postorder(right(x));

4. output key(x);
```

```
Algorithm Inorder(x)

Input: x is the root of a subtree.

1. if x \neq NULL

2. then Inorder(left(x));


3. output key(x);

4. Inorder(right(x));
```

Binary Trees

A tree in which no node can have more than two

children


The depth of an "average" binary tree is considerably smaller than N, even though in the worst case, the depth can be as large

as N-1.


Node Struct of Binary Tree

- Possible operations on the Binary Tree ADT
 - Parent, left_child, right_child, sibling, root, etc
- Implementation
 - Because a binary tree has at most two children, we can keep direct pointers to them

```
struct BinaryNode
{
 Object element; // The data in the node
 BinaryNode *left; // Left child
 BinaryNode *right; // Right child
};
```

Convert a Generic Tree to a Binary Tree


Figure 4.2 A tree


Figure 4.4 First child/next sibling representation of the tree shown in Figure 4.2

Binary Search Trees (BST)


- A data structure for efficient searching, insertion and deletion
- Binary search tree property
 - For every node X
 - All the keys in its left subtree are smaller than the key value in X
 - All the keys in its right subtree are larger than the key value in X


Binary Search Trees


A binary search tree


Not a binary search tree

Binary Search Trees


The same set of keys may have different BSTs


- Average depth of a node is O(log N)
- Maximum depth of a node is O(N)

Searching BST

- If we are searching for 15, then we are done.
- If we are searching for a key < 15, then we should search in the left subtree.
- If we are searching for a key > 15, then we should search in the right subtree.


Example: Search for 9 ...


Search for 9:

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

Searching (Find)


Find X: return a pointer to the node that has key X, or NULL if there is no such node

```
BinaryNode * BinarySearchTree::Find(const float &x, BinaryNode *t) const
 if (t == NULL)
 return NULL;
 else if (x < t->element)
 return Find(x, t->left);
 else if (t->element < x)
 return Find(x, t->right);
 else
 // match
 return t;
```

Time complexity: O(height of the tree)

Inorder Traversal of BST

Inorder traversal of BST prints out all the keys in sorted order


Inorder: 2, 3, 4, 6, 7, 9, 13, 15, 17, 18, 20

findMin/ findMax

- Goal: return the node containing the smallest (largest) key in the tree
- Algorithm: Start at the root and go left (right) as long as there is a left (right) child. The stopping point is the smallest (largest) element

```
BinaryNode * BinarySearchTree::FindMin(BinaryNode *t) const

{
 if (t == NULL)
 return NULL;
 if (t->left == NULL)
 return t;
 return FindMin(t->left);
}
```

Binary Tree Height

- Given a binary tree, find its maximum depth.
- The maximum depth is the number of nodes along the longest path from the root node down to the farthest leaf node.
- Note: A leaf is a node with no children.

Example:

Given binary tree [3,9,20,null,null,15,7],

return its depth = 3.


Binary Tree Height

```
int maxDepth(BinaryNode* root) {
 if(root == NULL) return 0;
 return max(maxDepth(root->left), maxDepth(root->right)) + 1;
}
```

Insertion

- Proceed down the tree as you would with a find
- If X is found, do nothing (or update something)

Otherwise, insert X at the last spot on the path traversed


Insertion

```
node* insert(int x, node* t) {
 if(t == NULL) {
 t = new node;
 t->data = x;
 t->left = t->right = NULL;
 }
 else if(x < t->data)
 t->left = insert(x, t->left);
 else if(x > t->data)
 t->right = insert(x, t->right);
 return t;
```

Deletion

- 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 under Different Cases

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


Figure 4.24 Deletion of a node (4) with one child, before and after

Deletion Case 3

- Case 3: the node has 2 children
 - Replace the key of that node with the minimum element at the right subtree
 - Delete that 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.


Figure 4.25 Deletion of a node (2) with two children, before and after

Time complexity = O(height of the tree)