C++ Plus Data Structures

Nell Dale
Chapter 9
Trees Plus

Modified from the slides by Sylvia Sorkin, Community College of Baltimore County - Essex Campus

A Binary Expression Tree is . . .

A special kind of binary tree in which:

- 1. Each leaf node contains a single operand,
- 2. Each nonleaf node contains a single binary operator, and
- 3. The left and right subtrees of an operator node represent subexpressions that must be evaluated before applying the operator at the root of the subtree.

A Two-Level Binary Expression

INORDER TRAVERSAL: 8 - 5 has value 3

PREORDER TRAVERSAL: - 8 5

POSTORDER TRAVERSAL: 8 5 -

Levels Indicate Precedence

When a binary expression tree is used to represent an expression, the levels of the nodes in the tree indicate their relative precedence of evaluation.

Operations at higher levels of the tree are evaluated later than those below them. The operation at the root is always the last operation performed.

A Binary Expression Tree

What value does it have?

$$(4+2)*3=18$$

A Binary Expression Tree

What infix, prefix, postfix expressions does it represent?

A Binary Expression Tree

Infix: ((4+2)*3)

Prefix: * + 4 2 3

Postfix: 4 2 + 3 * has operators in order used

Inorder Traversal: (A + H) / (M - Y)

8

Preorder Traversal: /+AH-MY

Print left subtree second

Print right subtree last

Postorder Traversal: AH+MY-/

Print left subtree first

Print right subtree second

Evaluate this binary expression tree

What infix, prefix, postfix expressions does it represent?

A binary expression tree

Infix: ((8-5)*((4+2)/3))

Prefix: *-85/+423

Postfix: 85 - 42 + 3/* has operators in order used

ExprTreeNode (Lab 11)

```
class ExprTreeNode {
 private:
 ExprTreeNode (char elem,
 ExprTreeNode *leftPtr, ExprTreeNode *rightPtr); // Constructor
 char
 element; // Expression tree element
 // Pointer to the left child
 ExprTreeNode *left,
 *right; // Pointer to the right child
 friend class Exprtree;
};
 NULL
 6000
```

-element

. left

right

InfoNode has 2 forms

```
enum OpType { OPERATOR, OPERAND };
struct InfoNode {
  OpType
 whichType;
 // ANONYMOUS union
  union
 operation;
 char
 operand;
 int
};
```

'+'

operation

OPERATOR

whichType

whichType operand

OPERAND

Each node contains two pointers

Function Eval()

- Definition: Evaluates the expression represented by the binary tree.
- Size: The number of nodes in the tree.
- Base Case: If the content of the node is an operand,
 Func_value = the value of the operand.

Eval(TreeNode * tree)

Algorithm:

```
IF Info(tree) is an operand
Return Info(tree)

ELSE
SWITCH(Info(tree))
case + :Return Eval(Left(tree)) + Eval(Right(tree))
case - : Return Eval(Left(tree)) - Eval(Right(tree))
case * : Return Eval(Left(tree)) * Eval(Right(tree))
case / : Return Eval(Left(tree)) / Eval(Right(tree))
```

```
int Eval (TreeNode* ptr)
// Pre: ptr is a pointer to a binary expression tree.
// Post: Function value = the value of the expression represented
 by the binary tree pointed to by ptr.
 switch ( ptr->info.whichType )
 case OPERAND: return ptr->info.operand;
 case OPERATOR:
 switch (tree->info.operation)
 case '+': return (Eval (ptr->left) + Eval (ptr->right));
 case '-': return (Eval (ptr->left) - Eval (ptr->right));
 case '*': return (Eval (ptr->left) * Eval (ptr->right));
 case '/': return (Eval (ptr->left) / Eval (ptr->right));
 18
```

class ExprTree

A Nonlinked Representation of Binary Trees

Store a binary tree in an array in such a way that the parent-child relationships are not lost

A full binary tree

A full binary tree is a binary tree in which all the leaves are on the same level and every non leaf node has two children.

A complete binary tree

A complete binary tree is a binary tree that is either full or full through the next-to-last level, with the leaves on the last level as far to the left as possible.

SHAPE OF A COMPLETE BINARY TREE

What is a Heap?

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- Its shape must be a complete binary tree.
- For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

Are these both heaps?

Is this a heap?

Where is the largest element in a heap always found?

We can number the nodes left to right by level this way

And use the numbers as array indexes to store the tree

tree.nodes

Parent-Child Relationship?

```
tree.nodes[index]:

left child: tree.nodes[index*2 + 1]

right child: tree.nodes[index*2 + 2]

parent: tree.nodes[(index-1) / 2]
```

```
Leaf nodes:
tree.nodes[numElements / 2]
...
tree.nodes[numElements - 1]
```

An application ...

Fast access to the largest (or highest-priority) element in the structure:

- remove the element with the largest value from a heap ...

```
// HEAP SPECIFICATION
// Assumes ItemType is either a built-in simple data type
// or a class with overloaded realtional operators.
template< class | temType >
struct HeapType
  void ReheapDown (int root, int bottom);
  void ReheapUp (int root, int bottom);
  ItemType* elements; // ARRAY to be allocated dynamically
  int numElements;
};
```

ReheapDown(root, bottom)

IF elements[root] is not a leaf

Set maxChild to index of child with larger value

IF elements[root] < elements[maxChild])</pre>

Swap(elements[root], elements[maxChild])
ReheapDown(maxChild, bottom)

ReheapDown()

```
// IMPLEMENTATION OF RECURSIVE HEAP MEMBER FUNCTIONS
template< class ItemType >
 HeapType<ItemType>::ReheapDown (int root, int bottom)
// Pre: root is the index of the node that may violate the heap
 order property
// Post: Heap order property is restored between root and bottom
 int maxChild;
 int rightChild;
 int leftChild;
 leftChild = root * 2 + 1;
 rightChild = root * 2 + 2;
```

```
if (leftChild <= bottom)
 // ReheapDown continued
 if (leftChild == bottom)
 maxChild = leftChld;
 else
 if (elements [ leftChild ] <= elements [ rightChild ] )
 maxChild = rightChild;
 else
 maxChild = leftChild;
 if ( elements [ root ] < elements [ maxChild ] )</pre>
 Swap ( elements [ root ] , elements [ maxChild ] ) ;
 ReheapDown ( maxChild, bottom );
```

```
// IMPLEMENTATION
 continued
template < class | ItemType >
void HeapType<ItemType>::ReheapUp ( int root, int bottom )
// Pre: bottom is the index of the node that may violate the heap
 order property. The order property is satisfied from root to
 next-to-last node.
// Post: Heap order property is restored between root and bottom
 int parent;
 if (bottom > root)
 parent = (bottom - 1) / 2;
 if ( elements [ parent ] < elements [ bottom ] )</pre>
 Swap (elements [parent], elements [bottom]);
 ReheapUp (root, parent);
 35
```

Priority Queue

A priority queue is an ADT with the property that only the highest-priority element can be accessed at any time.

Priority Queue ADT Specification

Structure:

The Priority Queue is arranged to support access to the highest priority item

Operations:

- MakeEmpty
- Boolean IsEmpty
- Boolean IsFull
- Enqueue(ItemType newItem)
- Dequeue(ItemType& item)

ADT Priority Queue Operations

Transformers

- MakeEmpty
- Enqueue
- Dequeue

Observers

- IsEmpty
- IsFull

Dequeue(ItemType& item)

Function:

Removes element with highest priority and returns it in item.

Precondition:

Queue is not empty.

Postcondition:

Highest priority element has been removed from queue.

Item is a copy of removed element.

```
// CLASS PQTYPE DEFINITION AND MEMBER FUNCTIONS
#include "bool.h"
#include "ItemType.h" // for ItemType
template<class ItemType>
class PQType {
public:
  PQType(int);
  ~PQType ();
  void MakeEmpty();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue( ItemType item );
  void Dequeue( ItemType& item );
private:
  int numItems;
  HeapType<ItemType> items;
  int maxItems;
 40
};
```


Implementation Level

Algorithm:

Dequeue():

 $O(log_2N)$

- Set item to root element from queue
- Move last leaf element into root position
- Decrement numltems
- items.ReheapDown(0, numltems-1)

Enqueue():

O(log₂N)

- Increment numltems
- Put newItem in next available position
- items.ReheapUp(0, numltems-1)

Comparison of Priority Queue Implementations

	Enqueue	Dequeue
Heap	O(log ₂ N)	O(log ₂ N)
Linked List	O(N)	O(1)
Binary Search Tree		
Balanced	O(log ₂ N)	O(log ₂ N)
Skewed	O(N)	O(N)

Trade-offs: read Text page 548

End