

Topic


Tree Traversal

Contain

- Binary Tree Traversal
- Preorder
- Inorder
- Postorder
- Example

Binary Tree Traversal

- The most common operations performed on tree structure is that of traversal. This is a procedure by which each node in the tree is processed exactly once in a systematic manner.
- There are three ways of traversing a binary tree.
- 1. Preorder Traversal
- 2. Inorder Traversal
- 3. Postorder Traversal


- Preorder traversal : A B C D E F G
- Inorder traversal : C B A E F D G
- Postorder traversal : C B F E G D A
- Converse Preorder traversal : A D G E F B C
- Converse Inorder traversal : G D F E A B C
- Converse Postorder traversal : G F E D C B A

Preorder

- Preorder traversal of a binary tree is defined as follow
- Process the root node
- > Traverse the left subtree in preorder
- > Traverse the right subtree in preorder
- If particular subtree is empty (i.e., node has no left or right descendant) the traversal is performed by doing nothing, In other words, a null subtree is considered to be fully traversed when it is encountered.
- The preorder traversal of a tree is given by
- A B C D E F G

Inorder

- The Inorder traversal of a binary tree is given by following steps,
- > Traverse the left subtree in Inorder
- > Process the root node
- > Traverse the right subtree in Inorder
- The Inorder traversal of a tree is given by
- CBAEFDG

Postorder

- The postorder traversal is given by
- > Traverse the left subtree in postorder
- > Traverse the right subtree in postorder
- > Process the root node
- The Postorder traversal of a tree is given by
- C B F E G D A

Converse...

- If we interchange left and right words in the preceding definitions, we obtain three new traversal orders which are called
- Converse Preorder (A D G E F B C)
- Converse Inorder (G D F E A B C)
- Converse Postorder (G F E D C B A)

Procedure: preorder(root)

 Given a binary tree whose root node address is given by pointer variable root and whose node structure is same as described below. This procedure traverses the tree in preorder, in a recursive manner.


```
void preorder (root)
```

```
• {
```

- if (root==NULL)
- return;
- printf (" %d\n ", root->info);
- preorder (root-> left);
- preorder (root-> right);
- }

Procedure: inorder(root->left)

 Given a binary tree whose root node address is given by pointer variable "root" and whose node structure is same as described below. This procedure traverses the tree in inorder, in a recursive manner.


```
void inorder (root->left)
```

```
• {
```

- if (root==NULL)
- return;
- inorder (root);
- printf (" %d\n ", root->info);
- inorder (root-> right);
- }


Procedure: postorder(root->left)

 Given a binary tree whose root node address is given by pointer variable "root" and whose node structure is same as described below. This procedure traverses the tree in postorder, in a recursive manner.


- void postorder (root->left)
- {
- if (root==NULL)
- return;
- postorder (root-> right);
- postorder (root);
- printf (" %d\n ", root->info);
- }

Give traversal order of following tree into Inorder, Preorder and Postorder.


• Inorder: 21453

• Preorder: 1 2 3 4 5

Post order: 2 5 4 3 1

References

- Inspiration from Prof. Keyur Suthar and Prof. Rashmin Prajapati
- Notes of DS
- Textbook of DS
- Image from Google images
- Some my own knowledge

Thank You

- #include<stdio.h>
- •int main()
- •{
- printf("Thank You");
- return 0;
- }