

Trees

Jordi Cortadella and Jordi Petit Department of Computer Science

Trees

Data are often organized hierarchically

source: https://en.wikipedia.org/wiki/Tree_structure

Filesystems


```
风 🖨 📵 🛛 jelkner@rms: ~
jelkner@rms:~$ tree webappdev/
 examples
 examples
 examples
 lesson1.txt
 - lesson2.txt
 examples
12 directories, 2 files jelkner@rms:~$
```


Company structure

Mind maps

Genealogical trees

Probability trees

Parse trees

Image representation (quad-trees)

Decision trees

source: http://www.simafore.com/blog/bid/94454/A-simple-explanation-of-how-entropy-fuels-a-decision-tree-model

© Dept. CS, UPC

11

Tree: definition

 Graph theory: a tree is an undirected graph in which any two vertices are connected by exactly one path.

- Recursive definition (CS). A non-empty tree T consists of:
 - a root node r
 - a list of trees T_1, T_2, \dots, T_n that hierarchically depend on r.

Tree: nomenclature

- A is the root node.
- Nodes with no children are leaves (e.g., B and P).
- Nodes with the same parent are siblings (e.g., K, L and M).
- The depth of a node is the length of the path from the root to the node. Examples: depth(A)=0, depth(L)=2, depth(Q)=3.

Tree: representation with linked lists


```
struct TreeNode {
 Type element;
 list<TreeNode> children; // Linked list of children
};
```


Tree: representation with vectors


```
struct TreeNode {
 Type element;
 vector<TreeNode> children; // Vector of children
};
```

15

Print a tree


```
home
  doc
 letter.doc
 pres.ppt
  README
  courses
 AC2
 AP2
 P01.pdf
 P02.pdf
 COM
 PIE1
  index.txt
```

```
struct Tree {
 string name;
 vector<Tree> children;
};
```

```
print(const Tree& T, int depth=0);
```

Print a tree


```
/** Prints a tree indented according to depth.
 * Pre: The tree is not empty. */
void print(const Tree& T, int depth) {

 // Print the root indented by 2*depth
 cout << string(2*depth, ' ') << T.name << endl;

 // Print the children with depth + 1
 for (const Tree& child: T.children)
 print(child, depth + 1);
}</pre>
```

This function executes a *preorder* traversal of the tree: each node is processed *before* the children.

Print a tree (postorder traversal)


```
letter.doc
 pres.ppt
  doc
  README
 AC2
 P01.pdf
 P02.pdf
 AP2
 COM
 PIE1
  courses
  index.txt
home
```

Postorder traversal: each node is processed after the children.

Print a tree (postorder traversal)

```
/** Prints a tree (in postorder) indented according to depth.
  * Pre: The tree is not empty. */
void printPostOrder(const Tree& T, int depth) {

  // Print the children with depth + 1
  for (const Tree& child: T.children)
 printPostOrder(child, depth + 1);


  // Print the root indented by 2*depth
  cout << string(2*depth, ' ') << T.name << endl;
}</pre>
```

This function executes a *postorder* traversal of the tree: each node is processed *after* the children.

Binary trees

Nodes with at most two children.

```
struct BinTree {
 Type element;
 BinTree* left;
 BinTree* right;
};
```


Example: expression trees

Expression tree for: $\mathbf{a} + \mathbf{b} * \mathbf{c} + (\mathbf{d} * \mathbf{e} + \mathbf{f}) * \mathbf{g}$ Postfix representation: $\mathbf{a} \mathbf{b} \mathbf{c} * + \mathbf{d} \mathbf{e} * \mathbf{f} + \mathbf{g} * +$ How can the postfix representation be obtained?

Example: expression trees


```
struct ExprTree {
 char op; // operand or operator
 ExprTree* left;
 ExprTree* right;
};
using Expr = ExprTree*;
```


Expressions are represented by strings in postfix notation in which the characters 'a'...'z' represent operands and the characters '+' and '*' represent operators.


```
/** Builds an expression tree from a correct
 * expression represented in postfix notation. */
Expr buildExpr(const string& expr);


/** Generates a string with the expression in
 * infix notation. */
string infixExpr(const Expr T);


/** Evaluates an expression taking V as the value of the
 * variables (e.g., V['a'] contains the value of a). */
int evalExpr(const Expr T, const map<char,int>& V);
```


Example: expression trees

```
Expr buildExpr(const string& expr) {
 stack<Expr> S;
 // Visit the chars of the string sequentially
 for (char c: expr) {
 if (c >= 'a' and c <= 'z') {
 // We have an operand in {'a'...'z'}. Create a leaf node.
 S.push(new ExprTree{c, nullptr, nullptr});
 } else {
 // c is an operator ('+' or '*')
 Expr right = S.top();
 S.pop();
 Expr left = S.top();
 S.pop();
 S.push(new ExprTree{c, left, right});
 // The stack has only one element and is freed after return
  return S.top();
Remember: using Expr = ExprTree*;
```

Example: expression trees

```
/** Returns a string with an infix representation of T. */
string infixExpr(const Expr T) {
 // Let us first check the base case (an operand)
 if (T->left == nullptr) return string(1, T->op);
 // We have an operator. Return ( T->left T->op T->right )
 return "(" +
 infixExpr(T->left) +
 T->op +
 infixExpr(T->right) +
 ")";
```

Inorder traversal: node is visited **between** the left and right children.

Example: expression trees


```
/** Evaluates an expression taking V as the value of the
  * variables (e.g., V['a'] contains the value of a). */
int evalExpr(const Expr T, const map<char,int>& V) {
  if (T->left == nullptr) return V.at(T->op);
  int 1 = evalExpr(T->left, V);
  int r = evalExpr(T->right, V);
  return T->op == '+' ? 1+r : 1*r;
/** Example of usage of ExprTree. */
int main() {
  Expr T = buildExpr("abc*+de*f+g*+");
  cout << infixExpr(T) << endl;</pre>
  cout << "Eval = "</pre>
 << evalExpr(T, {{'a',3}, {'b',1}, {'c',0}, {'d',5},
 {'e',2}, {'f',1}, {'g',6}})
 << endl;
  freeExpr(T); // Not implemented yet
```

Exercises

Design the function freeExpr.

- Modify infixExpr for a nicer printing:
 - Minimize number of parenthesis.
 - Add spaces around + (but not around *).

 Extend the functions to support other operands, including the unary – (e.g., –a/b).

Traversal: algorithm to visit the nodes of a tree in some specific order.

The actions performed when visiting each node can be a parameter of the traversal algorithm.

```
struct TreeNode {
 Tinfo info;
 TreeNode* left;
 TreeNode* right;
};
using Tree = TreeNode*;
```


```
using visitor = void (int &);

// This function matches the type visitor
void print(int& i) {
  cout << i << endl;
}

void traversal(Tree T, visitor v);</pre>
```


```
void preorder(Tree T, visitor v) {
  if (T != nullptr) {
 v(T->elem);
 preorder(T->left, v);
 preorder(T->right, v);
  }
}
```


Preorder: A B D G H E I C F J K

Postorder: G H D I E B J K F C A

```
void postorder(Tree T, visitor v) {
  if (T != nullptr) {
 postorder(T->left, v);
 postorder(T->right, v);
 v(T->elem);
  }
}
```


```
Preorder: A B D G H E I C F J K
```

Postorder: G H D I E B J K F C A

Inorder: G D H B E I A J F K C

```
void inorder(Tree T, visitor v) {
  if (T != nullptr) {
 inorder(T->left, v);
 v(T->elem);
 inorder(T->right, v);
  }
}
```


```
Preorder: A B D G H E I C F J K
```

Postorder: G H D I E B J K F C A

Inorder: G D H B E I A J F K C

By levels: A B C D E F G H I J K

```
void byLevels(Tree T, visitor v) {
  queue<Tree> Q; Q.push(T);
  while (not Q.empty()) {
 T = Q.front(); Q.pop();
 if (T != nullptr) {
 v(T->elem);
 Q.push(T->left); Q.push(T->right);
 }
  }
}
```

EXERCISES

Traversals: Full Binary Trees

- A Full Binary Tree is a binary tree where each node has 0 or 2 children.
- Draw the full binary trees corresponding to the following tree traversals:
 - Preorder: 2 7 3 6 1 4 5; Postorder: 3 6 7 4 5 1 2
 - Preorder: 3 1 7 4 9 5 2 6 8; Postorder: 1 9 5 4 6 8 2 7 3
- Given the pre- and post-order traversals of a binary tree (not necessarily full), can we uniquely determine the tree?
 - If yes, prove it.
 - If not, show a counterexample.

Traversals: Binary Trees

- Draw the binary trees corresponding the following traversals:
 - Preorder: 3 6 1 8 5 2 4 7 9; Inorder: 1 6 3 5 2 8 7 4 9
 - Level-order: 4 8 3 1 2 7 5 6 9; Inorder: 1 8 5 2 4 6 7 9 3
 - Postorder: 4 3 2 5 9 6 8 7 1; Inorder: 4 3 9 2 5 1 7 8 6

 Describe an algorithm that builds a binary tree from the preorder and inorder traversals.

Drawing binary trees

We want to draw the skeleton of a binary tree as it is shown in the figure. For that, we need to assign (x, y) coordinates to each tree node. The layout must fit in a predefined bounding box of size $W \times H$, with the origin located in the top-left corner.

Design the function

void draw(Tree T, double W, double H)

to assign values to the attributes x and y of all nodes of the tree in such a way that the lines that connect the nodes do not cross.

Suggestion: calculate the coordinates in two steps. First assign (x, y) coordinates using some arbitrary unit. Next, shift/scale the coordinates to exactly fit in the bounding box.

© Dept. CS, UPC Trees