Ch 11.3 Tree Traversal Algorithms

- Traversal algorithm
 - procedure for systematically visiting every vertex of an ordered rooted tree
- Tree traversals are defined recursively
- Three traversals

preorder

inorder

postorder


PREORDER Traversal Algorithm

- Let 'T' be an ordered binary tree with root r
- If T has only r, then r is the preorder traversal
- Otherwise, suppose T₁, T₂ are the left and right sub-trees at r
- The preorder traversal begins by visiting r
- Then traverses T₁ in preorder, then traverses T₂ in preorder


Preorder Traversal

```
Step 1: Visit r
```

Step 2: Visit T_1 in preorder


Step 3: Visit T_2 in preorder

•


•

•

Step n+1: Visit T_n in preorder


Example


Visiting sequence:


In which order does a preorder traversal visit the vertices in the ordered rooted tree *T* shown to the left?

Preorder: Visit root, then visit subtrees left to right.


a •


Preorder:

Visit root, then visit subtrees left to right.


INORDER Traversal Algorithm

- Let T be an ordered rooted tree with root r
- If T has only r, then r is the inorder traversal
- Otherwise, suppose T₁, T₂ are the left and right subtrees at r
- The in-order traversal begins by traversing T₁ in inorder
- Then visits r, then traverses T₂ in in-order


Inorder Traversal

Step 1: Visit T_1 in inorder

Step 2: Visit *r*


Step 3: Visit T_2 in inorder

•


•

•

Step n+1: Visit T_n in inorder


Example


Visiting sequence:


In which order does an inorder traversal visit the vertices in the ordered rooted tree *T* shown to the left?


Inorder:


Visit leftmost tree, visit root, visit other subtrees left to right.


Inorder:
Visit
leftmost tree,
visit root,
visit other
subtrees left
to right.


POSTORDER Traversal Algorithm

- Let T be an ordered rooted tree with root r
- If T has only r, then r is the postorder traversal
- Otherwise, suppose T₁, T₂ are the left and right subtrees at r
- The postorder traversal begins by traversing T₁ in postorder
- Then traverses T₂ in postorder, then ends by visiting r


Postorder Traversal

Step 1: Visit T_1 in postorder

Step 2: Visit T_2 in postorder


•

•

•


Step n: Visit T_n in postorder

Step n+1: Visit r


Example


Visiting sequence:


In which order does a postorder traversal visit the vertices in the ordered rooted tree *T* shown to the left?


Postorder:
Visit subtrees
left to right, then
visit root.

Postorder: Visit subtrees left to right, then visit root.


Representing Arithmetic Expressions

- Complicated arithmetic expressions can be represented by an ordered rooted tree
 - -Internal vertices represent operators
 - Leaves represent operands
- Build the tree bottom-up
 - -Construct smaller subtrees
 - Incorporate the smaller subtrees as part of larger subtrees


Example

$$(x+y)^2 + (x-3)/(y+2)$$


Infix Notation

• Traverse in inorder adding parentheses for each operation


Prefix Notation (Polish Notation)

• Traverse in preorder:


Evaluating Prefix Notation


- In an prefix expression, a binary operator precedes its two operands
- The expression is evaluated right-left
- Look for the first operator from the right
- Evaluate the operator with the two operands immediately to its right


Example

Postfix Notation (Reverse Polish)

• Traverse in postorder


Evaluating Postfix Notation

- In an postfix expression, a binary operator follows its two operands
- The expression is evaluated left-right
- Look for the first operator from the left
- Evaluate the operator with the two operands immediately to its left


Example


A Binary Expression Tree is . . .

A special kind of binary tree in which:

- 1. Each leaf node contains a single operand,
- Each nonleaf node contains a single binary operator, and
- 3. The left and right subtrees of an operator node represent subexpressions that must be evaluated before applying the operator at the root of the subtree.


A Binary Expression Tree


INORDER TRAVERSAL:

PREORDER TRAVERSAL:

POSTORDER TRAVERSAL:


A Binary Expression Tree


What value does it have?


A Binary Expression Tree


What infix, prefix, postfix expressions does it represent?


A Binary Expression Tree


Infix:

Prefix:

Postfix:


Evaluate this binary expression tree


What infix, prefix, postfix expressions does it represent?


Infix:

Prefix:

Postfix:


Applications

Where are preorder, inorder, and postorder traversals used?

Preorder –

Inorder –

Postorder –

