Trees

Recap of Lists

Recall the standard definition of lists:

This is great, but uses things like infix notation that are slightly unusual

How would we defined lists 'from scratch'?

Defining our own Lists

- Lists are polymorphic, so the definition should include a type variable
- Each list is either
 - Empty; or
 - The product of an element with a list (recursion!)

This suggests the definition on the next slide...

User-defined Polymorphic Type for List

Defining our own Lists

The definition

data CustomList a = Empty | Cons a (CustomList a)

is not as nice as the built-in lists, e.g. we must write [1,2,3] as

Cons 1 (Cons 2 (Cons 3 Empty))

but the principle is no different.

From Lists to Trees


```
data CustomList a = Empty | Cons a (CustomList a)
```

Lists have **one** recursive construction attached to the non-empty case.

Trees are just the same, except with more than one, for example:

But.. why?

Family (Binary) Tree

Organisation Hierarchy Tree

Parse Tree

The man bit the dog

List vs Tree

List is a linear structure

One item follows the other

Trees are non-linear structures

- More than one item can follow another.
- In some cases, the number of items that follow can vary from one item to another.

Why Trees?

- More structure
- Faster traversing
- Fits problems like
 - "Keep it sorted"
 - "Find fast"
 - "Express hierarchies"
 - "Build decision paths"

Applications of Tree Data Structures

- Parsing a natural language sentence or a programming language expression
- Storing the boards in e.g. a Chess or Backgammon program which emulates many potential move combinations
- Index management of databases

• ...

Terminology

Nodes

- root (the topmost node, with no incoming edges)
- leaves (the bottom nodes, with no outgoing edges)
- parent node
- child nodes

Edges

Any node is the root of a **subtree** consisting of it and the nodes below it.

Any subtree is a tree.

Node

- The **depth of a node** is the number of edges from the node to the tree's root node. A root node has a depth of 0.
- The **height of a node** is the number of edges on the *longest path* from the node to a leaf. Any leaf node has a height of 0.

Tree

- The **height of a tree** is the height of its root node
- The height of a tree is equal to the depth of its deepest node

Properties of Trees

- There is exactly one path connecting any two nodes in a tree
- Every node, except the root, has a unique parent

• A tree with N nodes has (N-1) edges

Trees can be classified

according to

- the precise form of the branching structure
- the location of information within the tree
- the nature of the relationships between the information in different parts of the tree

Binary Trees

A binary tree is a tree data structure in which each node has two children, which are referred to as the **left child** and the **right child**.

A binary tree is an **ordered** data structure!

is different from

Binary Trees in Haskell

An integer binary tree is either a Null or is given by combining a value and two sub-trees:

Node (Node Null 8 Null) 5 Null

Binary Search Trees

The type of Binary Search Trees are no different from standard Binary Trees:

type BSTree a = BinaryTree a

But we will use them differently by requiring that **elements** are **sorted**.

Binary Search Trees

A binary tree is a binary search tree if

- It is Null, or
- It has form Node left val right and
 - all values in left are smaller than or equal to val,
 - all values in right are larger than or equal to val, and
 - the trees left and right are also binary search trees

Binary Search Trees – Examples and Non-Examples

The value of Binary Search Trees

Is an element in a Binary Tree?

The only way to know is look at every node

Is an element in a Binary Search Tree?

- At each step we can ignore half our tree!
 - (We lose this advantage if the tree is not balanced)

Nothing in life is free of course – **inserting** elements correctly is now more complicated, and slower.

Rose Trees

data Rose a = Rose a [Rose a]

This is a recursive data type which uses another recursive data type in its definition!

example:

Rose 5 [Rose 3 [Rose 1 [], Rose 4 []], Rose 7 [], Rose 4 []]

Rose tree can have an arbitrary and internally varying branching factor (0,1,2, or more).

Rose 5 [Rose 3 [Rose 1 [], Rose 4 []], Rose 7 [], Rose 4 []]

