Lecture No.11

Data Structures

Code for Simulation

```
// print the final avaerage wait time.
double avgWait = (totalTime*1.0)/count;
cout << "Total time: " << totalTime << endl;
cout << "Customer: " << count << endl;
cout << "Average wait: " << avgWait << endl;</pre>
```

Priority Queue

```
#include "Event.cpp"
#define PQMAX 30
class PriorityQueue {
public:
  PriorityQueue() {
 size = 0; rear = -1;
  };
  ~PriorityQueue() {};
  int full(void)
 return ( size == POMAX ) ? 1 : 0;
  };
```

Priority Queue


```
Event* remove()
{
 if( size > 0 ) {
 Event* e = nodes[0];
 for(int j=0; j < size-2; j++)
 nodes[j] = nodes[j+1];
 size = size-1; rear=rear-1;
 if ( size == 0 ) rear = -1;
 return e;
 }
 return (Event*) NULL;
 cout << "remove - queue is empty." << endl;</pre>
};
```

Priority Queue

```
int insert(Event* e)
  {
 if( !full() ) {
 rear = rear+1;
 nodes[rear] = e;
 size = size + 1;
 sortElements(); // in ascending order
 return 1;
 }
 cout << "insert queue is full." << endl;</pre>
 return 0;
  };
  int length() { return size; };
};
```

Tree Data Structures

- There are a number of applications where linear data structures are not appropriate.
- Consider a genealogy tree of a family.

Tree Data Structure

- A linear linked list will not be able to capture the tree-like relationship with ease.
- Shortly, we will see that for applications that require searching, linear data structures are not suitable.
- We will focus our attention on binary trees.

- A *binary tree* is a finite set of elements that is either empty or is partitioned into *three* disjoint subsets.
- The first subset contains a single element called the root of the tree.
- The other two subsets are themselves binary trees called the *left* and *right subtrees*.
- Each element of a binary tree is called a node of the tree.

• Binary tree with 9 nodes.

Not a Tree

Structures that are not trees.

Not a Tree

Structures that are not trees.

Not a Tree

Structures that are not trees.

Binary Tree: Terminology

 If every non-leaf node in a binary tree has nonempty left and right subtrees, the tree is termed a strictly binary tree.

Level of a Binary Tree Node

- The level of a node in a binary tree is defined as follows:
 - Root has level 0,
 - Level of any other node is one more than the level its parent (father).
- The depth of a binary tree is the maximum level of any leaf in the tree.

Level of a Binary Tree Node

 A complete binary tree of depth d is the strictly binary all of whose leaves are at level d.

- At level k, there are 2^k nodes.
- Total number of nodes in the tree of depth
 d:

$$2^{0}+2^{1}+2^{2}+\ldots+2^{d}=\frac{1}{2}2^{j}=2^{d+1}-1$$

• In a complete binary tree, there are 2^d leaf nodes and $(2^d - 1)$ non-leaf (inner) nodes.

If the tree is built out of 'n' nodes then

```
n = 2^{d+1} - 1
or log_2(n+1) = d+1
or d = log_2(n+1) - 1
```

- I.e., the depth of the complete binary tree built using 'n' nodes will be log₂(n+1) – 1.
- For example, for n=1,000,000, log₂(1000001) is less than 20; the tree would be 20 levels deep.
- The significance of this shallowness will become evident later.

Operations on Binary Tree

- There are a number of operations that can be defined for a binary tree.
- If p is pointing to a node in an existing tree then
 - left(p) returns pointer to the left subtree
 - right(p) returns pointer to right subtree
 - parent(p) returns the father of p
 - brother(p) returns brother of p.
 - info(p) returns content of the node.