Fundamentals of Data Structure

Mahesh Shirole

VJTI, Mumbai-19

Slides are prepared from

- 1. Data Structures and Algorithms in Java, 6th edition, by M. T. Goodrich, R. Tamassia, and M. H. Goldwasser, Wiley, 2014
- 2.Data Structures and Algorithms in Java, by Robert Lafore, Second Edition, Sams Publishing

General Trees

- Tree is one of the most important *nonlinear data structures*
- Trees provide a natural organization for data, and consequently have become ubiquitous structures in
 - file systems,
 - graphical user interfaces,
 - databases,
 - websites, and
 - many other computer systems
- The relationships in a tree are hierarchical, with some objects being "above" and some "below" others
- Actually, the main terminology for tree data structures comes from *family trees*, with the terms "parent," "child," "ancestor," and "descendant"

Tree Definitions

- A tree is an abstract data type that stores elements hierarchically
- With the exception of the top element, each element in a tree
 has a parent element and zero or more children elements
- A tree is usually visualized by placing elements inside ovals or rectangles, and by drawing the connections between parents and children with straight lines
- The top element the *root* of the tree, but it is drawn as the highest element, with the other elements being connected below (just the opposite of a botanical tree)
- Applications:
 - Organization charts
 - File systems
 - Programming environments

Formal Tree Definition

- Formally, we define a tree T as a set of nodes storing elements such that the nodes have a parent-child relationship that satisfies the following properties:
 - If T is nonempty, it has a special node, called the **root** of T, that has no parent
 - Each node v of T different from the root has a *unique parent* node w; every node with parent w is a *child* of w
- Note that according to our definition, a tree can be empty, meaning that it does not have any nodes
- One can define a tree recursively such that a tree T is either empty or consists of a node r, called the root of T, and a (possibly empty) set of subtrees whose roots are the children of r

Tree Properties

- Two nodes that are children of the same parent are siblings
- A node v is external if v has no children also known as leaves
- A node v is *internal* if it has one or more children
- An edge of tree T is a pair of nodes (u,v) such that u is the parent of v, or vice versa
 - example (P,Q)
- A path of T is a sequence of nodes such that any two consecutive nodes in the sequence form an edge
 - Example: P-Q-B; P-R-C-M-H
- **Depth** of a node: number of ancestors
- Height of a tree: maximum depth of any node
- Subtree: tree consisting of a node and its descendants

Ordered Trees

- A tree is ordered if there is a meaningful linear order among the children of each node
- one can identify the children of a node as being the first, second, third, and so on
- An order is usually visualized by arranging siblings left to right, according to their order
- Example: The components of a structured document, such as a book, are hierarchically organized as a tree whose internal nodes are parts, chapters, and sections, and whose leaves are paragraphs, tables, figures, and so on.

The Tree Abstract Data Type

- The tree ADT accessor methods, allowing a user to navigate the various positions of a tree T:
 - root(): Returns the position of the root of the tree (or null if empty)
 - parent(p): Returns the position of the parent of position p (or null if p is the root)
 - children(p): Returns an iterable collection containing the children of position p (if any)
 - numChildren(p): Returns the number of children of position p
- The tree ADT supports the following query methods:
 - isInternal(p): Returns true if position p has at least one child
 - isExternal(p): Returns true if position p does not have any children
 - isRoot(p): Returns true if position p is the root of the tree
- The tree ADT supports the following *generic methods*:
 - size(): Returns the number of positions (and hence elements) that are contained in the tree
 - isEmpty(): Returns true if the tree does not contain any positions (and thus no elements)
 - iterator(): Returns an iterator for all elements in the tree (so that the tree itself is Iterable)
 - positions(): Returns an iterable collection of all positions of the tree

- Iterators are used in Collection framework in Java to retrieve elements one by one
 - hasNext(): Returns true if the Iterator has more elements, and false if not
 - next(): Return the next element from the Iterator
 - remove(): Removes the latest element returned from next() from the Collection the Iterator is iterating over
 - forEachRemaining(): Iterates over all remaining elements in the Iterator and calls a Java Lambda Expression passing each remaining element as parameter to the lambda expression
- To use a Java Iterator you will have to obtain an Iterator instance from the collection of objects you want to iterate over
- The obtained Iterator keeps track of the elements in the underlying collection to make sure you iterate through all of them
- If you modify the underlying collection while iterating through an Iterator pointing to that collection, the Iterator will typically detect it, and throw an exception the next time you try to obtain the next element from the Iterator

A Tree Interface in Java

• The Java Tree interface extend Java's *Iterable interface* (and we include a declaration of the required iterator() method)

```
/** An interface for a tree where nodes can have an arbitrary number of children. */
public interface Tree<E> extends Iterable<E> {
 Position<E> root();
 Position<E> parent(Position<E> p) throws IllegalArgumentException;
 Iterable < Position < E >> children (Position < E > p)
 throws IllegalArgumentException;
 int numChildren(Position<E> p) throws IllegalArgumentException;
 boolean isInternal(Position<E> p) throws IllegalArgumentException;
 boolean isExternal(Position<E> p) throws IllegalArgumentException;
 boolean isRoot(Position<E> p) throws IllegalArgumentException;
 int size();
 boolean isEmpty();
 Iterator<E> iterator();
 Iterable < Position < E >> positions();
```

An Abstract Class in Java

- An *abstract class* may *define concrete implementations for some of its methods*, while leaving other abstract methods without definition
- An abstract class is designed to serve as a base class, through inheritance, for one or more concrete implementations of an interface
- When some of the functionality of an interface is implemented in an abstract class, less work remains to complete a concrete implementation
- The standard Java libraries include many such abstract classes, including several within the Java Collections Framework
 - For example, there is an AbstractCollection class that implements some of the functionality of the Collection interface,
 - an AbstractQueue class that implements some of the functionality of the Queue interface, and
 - an AbstractList class that implements some of the functionality of the List interface

An AbstractTree Base Class in Java

 An AbstractTree base class, demonstrating how many tree-based algorithms can be described independently of the low-level representation of a tree data structure

```
/** An abstract base class providing some functionality of the Tree interface. */
public abstract class AbstractTree<E> implements Tree<E> {
 public boolean isInternal(Position<E> p) { return numChildren(p) > 0; }
 public boolean isExternal(Position<E> p) { return numChildren(p) == 0; }
 public boolean isRoot(Position<E> p) { return p == root(); }
 public boolean isEmpty() { return size() == 0; }
}
```


Computing Depth of element

- Let p be a position within tree T, then the depth of p is the number of ancestors of p, other than p itself
- Note that this definition implies that the depth of the root of T is 0
- The depth of p can also be recursively defined as follows:
 - If p is the root, then the depth of p is 0
 - Otherwise, the *depth* of p is *one plus the depth of the parent of p*

```
/** Returns the number of levels separating Position p from the root. */
public int depth(Position<E> p) {
 if (isRoot(p))
 return 0;
 else
 return 1 + depth(parent(p));
}
```

Computing Depth of element - Analysis

- The *running time of depth(p)* for position p is *O(dp +1)*, where dp denotes the depth of p in the tree
- Algorithm depth(p) runs in O(n) worst-case time, where n is the total number of positions of T
 - a position of T may have depth n-1 if all nodes form a single branch

Computing Height of Tree

- The *height* of a tree to be equal to the *maximum of the depths of its positions* (or zero, if the tree is empty)
- It is easy to see that the position with maximum depth must be a leaf
- The heightBad entire iteration runs in O(n) time, where n is the number of positions of T
- The heightBad calls algorithm depth(p) on each leaf of T, its running time is $O(n+\sum_{p\in L}(dp+1))$, where L is the set of leaf positions of T
- In the worst case, the sum $\sum_{p \in I} (dp + 1)$ is proportional to n^2
- Thus, algorithm heightBad runs in O(n²) worst-case time


```
/** Returns the height of the tree. */
private int heightBad() {
 int h = 0;
 for (Position<E> p : positions())
 if (isExternal(p))
 h = Math.max(h, depth(p));
 return h;
}
// works, but quadratic worst-case time
// only consider leaf positions
// only consider leaf positions
```

Computing Height of Tree - Improved Version

- We can compute the height of a tree more efficiently, in O(n) worst-case time, by considering a *recursive definition*
- Formally, we define the height of a position p in a tree T as follows:
 - If p is a leaf, then the height of p is 0
 - Otherwise, the height of p is one more than the maximum of the heights of p's children
- The overall height of a nonempty tree can be computed by sending the root of the tree as a parameter
- Height algorithm iteration is executed in $O(c_p + 1)$ time, where c_p denotes the number of children of p
- Algorithm height(p) spends $O(c_p+1)$ time at each position p to compute the maximum, and its overall running time is $O(\sum_{p}(c_p+1)) = O(n+\sum_{p}c_p)$

Binary Trees

- A binary tree is an ordered tree with the following properties:
 - 1. Every node has at most two children
 - Each child node is labeled as being either a left child or a right child
 - 3. A left child precedes a right child in the order of children of a node
- The subtree rooted at a left or right child of an internal node v is called a *left subtree* or *right subtree*, respectively, of v
- A binary tree is **proper** if *each node has either zero or two children* it is also called as **full binary trees**
- Thus, in a proper binary tree, every internal node has exactly two children

Binary Tree

A Recursive Binary Tree Definition

- A binary tree is either:
 - An empty tree
 - A nonempty tree having a root node r, which stores an element, and two binary trees that are respectively the left and right subtrees of r.
- We note that one or both of those subtrees can be empty by this definition

Binary Tree Applications

- Yes-or-No questions Decision Tree
- A decision tree that provides recommendations to approspective investor

- An arithmetic expression represented by a binary tree
- Leaves are associated with variables or constants
- Internal nodes are associated with one of the operators
 +, -, *, and/
- The expression ((((3+1)*3)/((9-5)+2))-((3*(7-4))+6))

The Binary Tree Abstract Data Type

- As an abstract data type, a binary tree is a specialization of a tree that supports three additional accessor methods:
 - left(p): Returns the position of the left child of p (or null if p has no left child)
 - right(p): Returns the position of the right child of p (or null if p has no right child)
 - sibling(p): Returns the position of the sibling of p (or null if p has no sibling)
- This interface extends the Tree interface to add the three new behaviors
- In this way, a binary tree is expected to support all the functionality that was defined for general trees (e.g., root, is External, parent), and the new behaviors left, right, and sibling

```
/** An interface for a binary tree, in which each node has at most two children. */
public interface BinaryTree<E> extends Tree<E> {
 /** Returns the Position of p's left child (or null if no child exists). */
 Position<E> left(Position<E> p) throws IllegalArgumentException;
 /** Returns the Position of p's right child (or null if no child exists). */
 Position<E> right(Position<E> p) throws IllegalArgumentException;
 /** Returns the Position of p's sibling (or null if no sibling exists). */
 Position<E> sibling(Position<E> p) throws IllegalArgumentException;
}
```

Defining an AbstractBinaryTree Base Class

```
/** An abstract base class providing some functionality of the BinaryTree interface.*,
public abstract class AbstractBinaryTree<E> extends AbstractTree<E>
 implements BinaryTree<E> {
 /** Returns the Position of p's sibling (or null if no sibling exists). */
 public Position<E> sibling(Position<E> p) {
 Position\langle E \rangle parent = parent(p);
 if (parent == null) return null;
 // p must be the root
 if (p == left(parent))
 // p is a left child
 (right child might be null)
 return right(parent);
 p is a right child
 else
 return left(parent);
 (left child might be null)
```

```
/** Returns the number of children of Position p. */
public int numChildren(Position<E> p) {
  int count=0;
  if (left(p) != null)
 count++;
  if (right(p) != null)
 count++;
  return count;
}
```

```
/** Returns an iterable collection of the Positions representing p's children. */
public Iterable<Position<E>> children(Position<E>> p) {
 List<Position<E>> snapshot = new ArrayList<>(2); // max capacity of 2
 if (left(p) != null)
 snapshot.add(left(p));
 if (right(p) != null)
 snapshot.add(right(p));
 return snapshot;
}
```