COMMONWEALTH OF AUSTRALIA

Copyright Regulations 1969

WARNING

This material has been reproduced and communicated to you by or on behalf of the University of Sydney pursuant to Part VB of the Copyright Act 1968 (**the Act**). The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

COMP2823

Lecture 3: Trees

[GT 2.3 & 20.2]

A/Prof. Julian Mestre
School of Computer Science

Some content is taken from material provided by the textbook publisher Wiley.

Agenda: Trees

- Definition and terminology
- Applications
- Tree ADT
- Tree traversal algorithms
- Binary trees
- Implementing trees
- Recursive code on trees

Trees

What is a Tree

A tree consists of nodes with a parent-child relation

- if u is parent of v, then v
 is a child of u
- a node has at most one parent in a tree
- a node can have zero,
 one or more children

Applications:

- Organization charts
- File systems
- Phrase structure

Formal definition

A tree T is made up of a set of nodes endowed with parent-child relationship with following properties:

- If T is non-empty, it has a special node called the root that has no parent
- Every node v of T other than the root has a unique parent

 Following the parent relation always leads to the root (i.e., the parent-child relation does not have "cycles")

Depending on where they are in the tree, we classify nodes into:

- Root: node without parent (e.g., A)
- Internal node: node with at least one child (e.g., A, B, C, F)
- External/leaf node: node without children (e.g., E, I, J, K, G, H, D)

We can extend the parent-child relation to capture indirect relations:

- Ancestors: parent, grandparent, great-grandparent, etc. (e.g., ancestors of F are A, B)
- Descendants: child, grandchild, great-grandchild, etc. (e.g., descendants of B are E, F, I, J, K)
- Two nodes with the same parent are siblings (e.g., B and D)

More fine-grained location concepts:

- Depth of a node: number of ancestors not including itself (e.g., depth(F) = 2)
- Level: set of nodes with given depth
 (e.g., {E, F, G, H} are level 2)
- Height of a tree: maximum depth (e.g., 3)

Substructures of a tree:

 Subtree: tree made up of some node and its descendants. (e.g., subtree rooted at C is {C, G, H})

 Edge: pair of nodes (u, v) such that one is the parent of the other

- Path: sequence of nodes such that 2 consecutive nodes in the sequence have an edge (e.g., <E, B, F, J>).

Examples

- Node 14 has depth ...1
- The tree has height ... 3
- Subtree rooted at node 14 has height ... 2
- Any subtree of a leaf has height ... 0
- The root has depth ... 0

Tree facts

- If node X is an ancestor of node Y, then
 Y is a descendant of X.
- Ancestor/descendant relations are transitive
- Every node is a descendant of the root
- There may be nodes where neither is an ancestor of the other
- Every pair of nodes has at least one common ancestor.
- The lowest common ancestor (LCA) of x and y is a node z such that z is the ancestor of x and y and no descendant of z has that property

Ordered Trees

Sometimes order of siblings matter

In an ordered tree there is a prescribed order for each node's children

In a diagram this ordering is usually represented by the left to right arrangement of the nodes

Application: OS file structure

Application: Phrase structure tree

Application: Document structure

Tree ADT

- Position as Node abstraction
- Generic methods:
 - integer size()
 - boolean isEmpty()
 - Iterator iterator()
 - Iterable positions()
- Access methods:
 - Position root()
 - Position parent(p)
 - Iterable children(p)
 - Integer numChildren(p)

- Query methods:
 - boolean isInternal(p)
 - boolean isExternal(p)
 - boolean isRoot(p)
- Additional update methods may be defined by data structures implementing the Tree ADT

Node object

Node object implementation typically has the following attributes:

- value: the value associated with this Node
- children: set or list of children of this Node
- parent: (optional) the parent of this Node

```
def is_external(v)
 # test if v is a leaf
 return v.children.is_empty()

def is_root(v)
 # test if v is the root
 return v.parent = null
```

Traversing trees

A traversal visits the nodes of a tree in a systematic manner

When traversing a simpler structure like a list there is one natural traversal strategy (forward or backwards)

Trees are more complex and admit more than one natural way:

- pre-order
- post-order
- in-order (for binary trees)

Preorder Traversal

To do a preorder traversal starting at a given node, we visit the node <u>before</u> visiting its descendants

```
def pre_order(v)
 visit(v)
 for each child w of v
 pre_order(w)
```

If tree is ordered visit the child subtrees in the prescribed order

Visit does some work on the node:

- print node data
- aggregate node data
- modify node data

Preorder Traversal Example

Nodes are numbered in the order they are visited when we call pre_order() at the root

```
def pre_order(v)
 visit(v)
 for each child w of v
 pre_order(w)
```


Preorder Traversal Example

Postorder Traversal

To do a postorder traversal starting at a given node, we visit the node <u>after</u> its descendants

def post_order(v)
 for each child w of v
 post_order(w)
 visit(v)

If tree is ordered visit the child subtrees in the prescribed order

Visit does some work on the node:

- print node data
- aggregate node data
- modify node data

Postorder Traversal

Nodes are numbered in the order they are visited when we call post_order() at the root

```
def post_order(v)
 for each child w of v
 post_order(w)
 visit(v)
```


Traversing in postorder

Binary Trees

A binary tree is an ordered tree with the following properties:

- Each internal node has at most two children
- Each child node is labeled as a left child or a right child

- Child ordering is left followed by right

The right/left subtree is the subtree root at the right/left child.

We say the tree is proper if every internal node has two children

Binary tree application: Arithmetic expression tree

Binary tree associated with an arithmetic expression

- internal nodes: operators
- external nodes: operands

Example: Arithmetic expression tree for $(2 \times (a - 1) + (3 \times b))$

Binary tree application: Decision trees

Tree associated with a decision process

- internal nodes: questions with yes/no answer
- external nodes: decisions

Example: dining decision

Binary Tree Operations

- A binary tree extends the
 Tree operations, i.e., it inherits
 all the methods of a tree.
- Update methods may be defined by data structures implementing the binary tree

- Additional methods:
 - position leftChild(p)
 - position rightChild(p)
 - position sibling(p)

return null when there is no left, right, or sibling of p, respectively

Node object

Node object implementation typically has the following attributes:

- value: the value associated with this Node
- left: left child of this Node
- right: right child of this Node
- parent: (optional) the parent of this Node


```
def is_external(v)
 # test if v is a leaf
 return v.left = null and v.right = null
```

Inorder Traversal

To do an inorder traversal starting at a given node, the node is visited <u>after</u> its left subtree but <u>before</u> its right subtree

Visit does some work on the node:

- print node data
- aggregate node data
- modify node data


```
def in_order(v)
 if v.left ≠ null then
 in_order(v.left)
 visit(v)
 if v.right ≠ null then
 in_order(v.right)
```

Print Arithmetic Expressions

Extended inorder traversal:

- print operand or operator when visiting node
- print "(" before left subtree
- print ")" after right subtree


```
def print_expr(v)
 if v.left ≠ null then
 print("(")
 print_ expr(v.left)
 print(v.element)
 if v.right ≠ null then
 print_expr(v.right)
 print (")")
```

$$((2 \times (a - 1)) + (3 \times b))$$

Evaluate Arithmetic Expressions

Extended postorder traversal

- recursive method returning the value of a subtree
- when visiting an internal node, combine the values of the subtrees


```
def eval_expr(v)
  if v.is_external() then
 return v.element
  else
 x ← eval_expr(v.left)
 y ← eval_expr(v.right)
 ⊕ ← v.element
 return x ⊕ y
```

Euler Tour Traversal

Generic traversal of a binary tree. Includes as special cases the preorder, postorder and inorder traversals

Walk around the tree, keeping the tree on your left, and visit each node three times:

on the left (preorder)

- from below (inorder)

on the right (postorder)

The University of Sydney

Page 34

Euler Tour Traversal

6,10,2,2,2,10,9,5,5,5,9,1,1,1,9,10,6,7,3,3,3,7,4,4,4,7,6

Preorder (first visit):

Inorder (second visit):

Postorder (third visit):

Euler Tour Traversal

6,10,2,2,2,10,9,5,5,5,9,1,1,1,9,10,6,7,3,3,3,7,4,4,4,7,6

Preorder (first visit): 6, 10, 2, 9, 5, 1, 7, 3, 4 Inorder (second visit): 2, 10, 5, 9, 1, 6, 3, 7, 4 Postorder (third visit): 2, 5, 1, 9, 10, 3, 4, 7, 6

Linked Structure for Binary Trees

A node is represented by an object storing

- Element
- Parent node
- Left child node
- Right child node

Node objects implement the Position ADT

Linked Structure for General Trees

A node is represented by an object storing

- Element
- Parent node
- Sequence of children

Node objects implement the Position ADT

The University of Sydney Page 38

Α

Examples of recursive code on trees

Calculating depth

```
def depth(v)
  if v.parent = null then
 return 0
  else
 return depth(v.parent) + 1
```

Calculating height

```
def height(v)
  if v.isExternal() then
 return 0
  else
 h ← 0
 for each child w of v
 h ← max(h, height(w))
 return h + 1
```

Complexity analysis of recursive algorithms on trees

Sometimes, the method may call itself on all children

- In worst case, do a call on every node
- If the work done, excluding the recursion, is constant per call,
 then the total cost is linear in the number of nodes

Sometimes, the method calls itself on at most one child

- In worst case, do one call at each level of the tree
- If the work done, excluding the recursion, is constant per call,
 then the total cost is linear in the height of the tree

Binary Search Tree

So far we've been focused on the structure of the tree. The real usefulness of trees hinges on the values we store at each element and how these values are laid out.

BST is a data structure for storing values that can be sorted. These values are laid out so that an in-order traversal of the BST visits the values in sorted order.

Can search for elements and insert/delete operations run in O(log n) time provided the tree is "balanced". More on that next week!

The University of Sydney Page 41

Binary Search Trees (BST)

A binary search tree is a binary tree storing keys (or key-value pairs) satisfying the following BST property

For any node v in the tree and any node u in the left subtree of v and any node w in the right subtree of v,

$$key(u) \le key(v) \le key(w)$$

Note that an inorder traversal of a binary search tree visits the keys in increasing order.

BST Implementation

To simplify the presentation of our algorithms, we only store keys (or key-value pairs) at internal nodes

External nodes do not store items (and with careful coding, can be omitted, using null to refer to such)

Searching with a Binary Search Tree

To search for a key k, we trace a downward path starting at the root

To decide whether to go left or right, we compare the key of the current node v with k

If we reach an external node, this means that the key is not in the data structure


```
def search(k, v)
  if v.isExternal() then
 # unsuccessful search
 return v
  if k = key(v) then
 # successful search
 return v
  else if k < key(v) then
 # recurse on left subtree
 return search(k, v.left)
  else
 # that is k > key(v)
 # recurse on right subtree
 return search(k, v.right)
```

Example: Find 22

 $S=\{2,3,5,9,11,12,20,22,24,26,29,30,31\}$

The University of Sydney Page 45

Example: Find 23

 $S=\{2,3,5,9,11,12,20,22,24,26,29,30,31\}$

The University of Sydney Page 46

Analysis of Binary Tree Searching

Runs in O(h) time, where h is the height of the tree

Next week we will see how to balance a BST so that $h = O(\log n)$ even if we insert and delete nodes

B-trees

Database systems use a generalization of BST to index data and allow fast lookups.

Two key features of external memory complicate the task:

- External memory is orders of magnitude slower than internal memory
- > External memory is transferred in blocks of size B (order of 10³ bytes)

Our goal is to minimize the number of transfers (a.k.a. I/O operation)

How do you store a BST for fast searching?

Store as BST would

If we implemented BST as is in external memory we need log_2 n I/Os even if the tree is perfectly balanced. When n is very large and the throughput of queries is high, this becomes too slow, so databases systems resort to a different data structure.

How do you store BSTs for fast searching?

High-level idea behind B-trees

Group tree into chunks of size B and layout each chunk in its own external memory block.

Number of I/Os is equal to the number of chunks we need to fetch.

Performance of B-trees

Each block has close to B nodes, so each chunk has height close to $\log_2 B$ Thus, the number of I/Os is close to $\log_2 n / \log_2 B$ or equivalently $\log_B n$ Recall that B $\approx 10^3$, so $\log_2 B \approx 10$

B-trees

