

Data Structure & Algorithm II

Lecture 3 Non-Linear Data Structure

Chhoeum Vantha, Ph.D.

Telecom & Electronic Engineering

Content

- Graphs
- Tree
- Hash Table

Data Structure

Linear – Data is in sequential

Non Linear – Data is not in sequential

Data Structure

Linear – In Sequence

- Insertion/Deletion is possible in linear(sequential) fashion
- Example:
 - Array
 - Stacks
 - Queues
 - Linked List

Non Linear – Not in sequence

- Insertion/Deletion is not possible
- Example:
 - Graphs
 - Trees
 - Hash Tree

Non-Linear Data Structure

Non-linear Data Structures

Graphs

- 1. It is non linear
- Set of nodes with set of connections
- One-way or two-way
- Directed (with arrow to show direction) or Non-Directed (two way links without any arrow)

Graphs

Graphs Behaviour

- Node A has three neighbors B,C, and D
- We will use adjacency matrix for graphs data structures

	A	В	C	D	E	F
A	77.5	1	1	1	and a	
В	1	-22	1	22	1	
C	1	1				
D	1		2.5	773	1	1
E		1		1	122	
F				1	-	

- Hierarchical Data Structures
- · We have
 - Nodes (root, child nodes, leaf nodes)
 - Branches

- Trees are a special case of a graph data structure.
- The tree has nodes (shown with circles) that are connected with branches. Each node will have a parent node (except for the root) and may have multiple child nodes.

"Trees" in real application

Trees Terminology

Child of a node u

Parent node

But root node does not have parent. Poor root

subtree

"u" has a subtree of a,b,c, and d

Depth of a node

Height of the tree

Height of the tree = 2

Path Length

Total Length = 8 + 4 = 12

Degree

Full Tree:

Traversal Algorithm

We have multiple traverse patterns

Let's go for Breath First Search

Rooted Tree/Ordered Tree

Rooted Tree

- Any node can become a root for its own subnode
- General term "Free Tree"
- They have more family tree definition such as siblings or grandparents.

Ordered Tree

 Rooted tree where order of each child node is specified.

[English] It is where you determined yourself where you put your node.

 But if we have spesific order, then we could have so called n-tree (binary,quad, oct-tree)

Binary Trees

Binary Trees: Code

Binary Trees: Code

```
int countNodes( TreeNode *root ) {
 // Count the nodes in the binary tree to which
 // root points, and return the answer.
 if (root == NULL)
 return 0; // The tree is empty. It contains no nodes.
 else {
 int count = 1; // Start by counting the root.
 count += countNodes(root->left); // Add the number of nodes
 // in the left subtree.
 count += countNodes(root->right); // Add the number of nodes
 // in the right subtree.
 return count; // Return the total.
  } // end countNodes()
```

Hash Table

- The Hash table data structure stores elements in keyvalue pairs where
 - Key- unique integer that is used for indexing the values
 - Value data that are associated with keys.

W3-Lab

Exercise

- 1. Find a few examples regarding the implementation of a Non-Linear Data Structure:
 - o Graphs
 - o Trees
 - o Hash Table

Thanks!