Lecture No.14

Data Structures

Recursive Call

- Recall that a stack is used during function calls.
- The caller function places the arguments on the stack and passes control to the called function.
- Local variables are allocated storage on the call stack.
- Calling a function itself makes no difference as far as the call stack is concerned.

Stack Layout during a call

Here is stack layout when function F calls function F (recursively):

Recursion: preorder


```
preorder (14)
14
..preorder(4)
...preorder(3)
....preorder(null)
....preorder(null)
....preorder(9)
 ...preorder(7)
 ....preorder(5)
.....preorder(null)
.....preorder (null)
....preorder(null)
....preorder(null)
```

Recursion: preorder


```
..preorder (15)
....preorder(null)
... preorder (18)
18
....preorder (16)
16
....preorder(null)
....preorder (17)
.....preorder(null)
  ....preorder (null)
....preorder(20)
20
....preorder(null)
....preorder(null)
```

Recursion: inorder


```
inorder (14)
..inorder(4)
  ..inorder(3)
  ....inorder(null)
....inorder(null)
....inorder(9)
  ....inorder(7)
  ....inorder(5)
 ....inorder(null)
5
 ....inorder(null)
 ....inorder(null)
  ....inorder(null)
14
```

Recursion: inorder


```
..inorder(15)
....inorder(null)
....inorder(18)
....inorder (16)
....inorder(null)
....inorder (17)
 .inorder(null)
 ....inorder(null)
  ...inorder(20)
 ....inorder(null)
....inorder(null)
```

- We can implement non-recursive versions of the preorder, inorder and postorder traversal by using an explicit stack.
- The stack will be used to store the tree nodes in the appropriate order.
- Here, for example, is the routine for inorder traversal that uses a stack.

```
void inorder(TreeNode<int>* root)
 Stack<TreeNode<int>* > stack;
 TreeNode<int>* p;
 p = root;
 do
 while( p != NULL )
 stack.push( p );
 p = p->getLeft();
 // at this point, left tree is empty
```

```
void inorder(TreeNode<int>* root)
{
 Stack<TreeNode<int>* > stack;
 TreeNode<int>* p;
 p = root;
 do
 while( p != NULL )
 stack.push( p );
 p = p->getLeft();
 // at this point, left tree is empty
```

```
void inorder(TreeNode<int>* root)
{
 Stack<TreeNode<int>* > stack;
 TreeNode<int>* p;
 p = root;
 do
 while (p!= NULL)
 stack.push( p );
 p = p->getLeft();
 // at this point, left tree is empty
```


```
if(!stack.empty())

{
 p = stack.pop();
 cout << *(p->getInfo()) << " ";
 // go back & traverse right subtree
 p = p->getRight();
}
} while (!stack.empty() || p != NULL );
```

```
if( !stack.empty() )
 {
 p = stack.pop();
 cout << *(p->getInfo()) << " ";
 // go back & traverse right subtree
 p = p->getRight();
 }
} while ( !stack.empty() || p != NULL );
}
```

```
if( !stack.empty() )
 {
 p = stack.pop();
 cout << *(p->getInfo()) << " ";
 // go back & traverse right subtree
 p = p->getRight();
 }
} while ( !stack.empty() || p != NULL );
```

Nonrecursive Inorder


```
push (14)
..push(4)
  ..push(3)
3
4
..push(9)
....push(7)
  ...push (5)
14
push (15)
15
push (18)
..push(16)
16
..push (17)
17
18
push (20)
20
```

recursive inorder

```
inorder (14)
..inorder(4)
....inorder(3)
3
4
..inorder(9)
 ...inorder(7)
 ....inorder(5)
5
9
inorder (15)
15
inorder (18)
..inorder(16)
16
..inorder(17)
17
18
inorder (20)
20
```

nonrecursive inorder

```
push (14)
..push(4)
\dotspush(3)
3
..push(9)
....push(7)
....push(5)
9
14
push (15)
15
push (18)
..push (16)
16
..push (17)
17
18
push (20)
20
```

recursive inorder

```
inorder (14)
..inorder(4)
 ...inorder(3)
3
 .inorder(9)
 ...inorder(7)
  ....inorder(5)
5
7
9
inorder (15)
15
inorder (18)
..inorder(16)
16
..inorder(17)
17
18
inorder (20)
20
```

nonrecursive inorder

```
push (14)
..push(4)
 ...push(3)
3
..push(9)
....push(7)
....push(5)
9
14
push (15)
15
push (18)
..push (16)
16
..push (17)
17
18
push (20)
20
```

recursive inorder

```
inorder (14)
..inorder(4)
 ...inorder(3)
3
 .inorder(9)
  ..inorder(7)
 ...inorder(5)
5
9
inorder (15)
15
inorder (18)
..inorder(16)
16
..inorder(17)
17
18
inorder (20)
20
```

nonrecursive inorder

```
push (14)
..push(4)
\dotspush(3)
3
..push(9)
...push(7)
\dots push (5)
5
9
14
push (15)
15
push (18)
..push (16)
16
..push (17)
17
18
push (20)
20
```

recursive inorder

```
inorder (14)
..inorder(4)
 ...inorder(3)
3
4
 .inorder(9)
 ...inorder(7)
 ....inorder(5)
5
7
inorder (15)
15
inorder (18)
..inorder(16)
16
..inorder(17)
17
18
inorder (20)
20
```

nonrecursive inorder

20

```
push (14)
..push(4)
\dotspush(3)
3
..push(9)
....push(7)
\dots .push (5)
5
14
push (15)
15
push (18)
..push(16)
16
..push (17)
17
18
push (20)
```

Level-order Traversal

- There is yet another way of traversing a binary tree that is not related to recursive traversal procedures discussed previously.
- In level-order traversal, we visit the nodes at each level before proceeding to the next level.
- At each level, we visit the nodes in a leftto-right order.

Level-order Traversal

Level-order: 14 4 15 3 9 18 7 16 20 5 17