DATA STRUCTURE AND ALGORITHM

CLASS 7

Seongjin Lee

Updated: 2017-03-06 DSA_2017_07

insight@gnu.ac.kr http://resourceful.github.io Systems Research Lab. GNU

Table of contents

- 1. Tree
- 2. Terminology
- 3. Tree Representation
- 4. Binary Tree
- 5. Binary Tree Traversal and Other Operations
- 6. Heaps
- 7. Binary Search Tree

Tree

Introduction

Tree It is finite set of one or more nodes such that

- 1. there is a special node called root
- 2. remaining nodes are partitioned into ngeqo disjoint trees T_1, T_2, \dots, T_n where each of these is a tree; we call each T_i subtree of the root

Acyclic graph A tree that contains no cycle

It has a hierarchical structure

TERMINOLOGY

Terminology I

Root A node with no parent (e.g., A is the root)

edge The connecting link between any two nodes (e.g., link between A and B is edge)

Terminology II

parent a node that has subtrees (e.g., A is parent of B, C, and D. E
 is parent of K and L)

child a root of the subtrees (e.g., E is child of B, C is child of A)

Terminology III

sibling child nodes of the same parent (e.g., B, C, and D are siblings, K, L, and M are siblings)

Leaf (terminal, external) node A node with degree zero (e.g., K, L, F, G, M, I, and J)

Terminology IV

Internal (non-terminal, internal) node node with degree one or more (e.g., A, B, C, D, E, and H)

ancestor all the nodes along the path from the root to the node (e.g., ancestor of K is E, B, and A. Ancestor of H is D, and A)

Terminology V

descendant all the nodes that are in its subtrees (e.g., Descendants of E is K, and L. Descendants of D is H, M, I, and J)

Degree of a node The number of subtrees of node, in other words the total number of children of a node (e.g., Degree of A is 3. Degree of C is 1)

Terminology VI

Degree of a tree The maximum degree of the nodes in the tree (e.g., the degree of the tree is 3)

level each step from top to bottom, the level of the root node is o (e.g., level of F is 2. Level of M is 3)

Terminology VII

path the set of edges from the root to a node (e.g., the path to M from A is (A, D), (D, H), (H, M))

 $\begin{tabular}{ll} \textbf{path length} & \textbf{The number of edges in a path (e.g., path length from A to M is 3)} \end{tabular}$

Terminology VIII

Height of a tree The longest path length from the root to a leaf (e.g., the height is 3)

Terminology IX

depth the total number of edges from root node to a particular node (e.g., depth of F is 2. Depth of M is 3)

depth of the tree the total number of edges from root node to a leaf node in the longest path (e.g., depth of the tree is 3)

Terminology X

subtree each child from a node forms a subtree recursively. Every child node will form a subtree on its parent node

proper (or full) tree every node other than the leaves has non-void children

Terminology XI

complete tree All levels are full except for the deepest level, which is partially filled from the left

TREE REPRESENTATION

Tree Data Structure

Two types of representation of tree

- 1. List representation
- 2. left child right sibling representation

List Representation

Two types of nodes

- 1. Node with data
- 2. Node with the reference

The information in the root node comes first and it is followed by a list of the subtrees of that node

Data Structure and Algorithm

SJL

2017-03-06

21 / 85

Left-child Right-Sibling Representation

nodes of a fixed size

- easier to work
- two link / pointer fields and a data field per node
 - left reference field stores the address of the left child
 - right reference field stores the address of the right sibling node

Left-child Right-sibling Representation

Representation of trees

Changing a representation of a tree as a degree two tree

 simply rotate the left-child right-sibling tree clockwise by 45 degrees

A tree with degree 2 (two children, left and right child) is called a binary tree

BINARY TREE

Definition

A binary Tree is a finite set of nodes such that

- 1. empty or
- 2. consists of root note and two disjoint binary trees, called left subtree and right subtree

Properties

Difference between a binary tree and a tree

- may have empty node
- the order of subtree are important
- a binary tree is not a subset of a tree
- O maximum number of nodes in a Binary Tree is $2^k 1$ where k is depth of the tree
- or relationship between the number of leaf nodes (n0) and the number of nodes with degree 2 (n2) n0 = n2 + 1

Special Types of Binary Trees I

skewed binary tree

Special Types of Binary Trees II

○ full binary tree (of depth k)

full (or proper or strictly binary tree every node has either two or zero number of children

Special Types of Binary Trees III

complete binary tree

complete (or perfect) binary tree A binary tree in which every internal node has exactly two children and all leaf nodes are at same level a binary tree with n nodes that correspond to the nodes numbered from 1 to n in the full binary tree of depth k

Binary Tree Representation

There are two methods to represent the binary tree

- 1. Array Representation
- 2. Linked List Representation

Array Representation

- sequential representations
- determine the locations of the parent, left child, and right child of any node i in the binary tree
 - 1. parent (i) is at $\lfloor i/2 \rfloor$ if $i \neq 1$, if i = 1, no parent
 - 2. left_child (i) is at $2 \cdot i$ if $2i \le n$
 - 3. right_child (i) is at $2 \cdot i + 1$ if $2 \cdot i + 1 \le n$

The Problem of Array Representation of Tree

- o inefficient storage utilization S(n) = 2 1 where k is depth of binary tree ideal for complete binary trees
- hard to insert/delete

Linked List representation

Representing tree with linked list

- each node has three fields
 - 1. left child
 - 2. data
 - 3. right_child

```
typedef struct BinaryTreeNode {
 int data;
 struct BinaryTreeNode* left_child;
 struct BinaryTreeNode* right_child;
} node;
```


example

Skewed

complete

Data Structure and Algorithm

SJL

2017-03-06

35 / 85

Linked List Representation cont'd

leaf node's link field contains NULL pointer

Add a fourth field, called parent, to know the parent of a random nodes

Tree Representation

- o each node in a tree has a variable sized nodes
- hard to represent it by using array
- \bigcirc use linked list to represent a tree needs k link fields per node
 - *k* is the degree of tree
- There are two types of links
 - o non-null links
 - o null links
- \bigcirc if the number of non-null links are n-1
 - the number of null links are $n \cdot k (n-1)$

Converting a tree into a binary Tree

- 1. Use left-child right sibling representation
 - (parent, $child_1$, $child_2$, ..., $child_x$) \rightarrow (parent, leftmost-child, next-right-sibling)
- simply rotate the left-child right-sibling tree clockwise by 45 degrees
 - o right field of root node always have null link
 - o null links: approximately 50%
 - o depth increased

Converting a tree into a binary Tree

BINARY TREE TRAVERSAL AND OTHER

OPERATIONS

Binary Tree Traversals

visit each node in the tree exactly once

- produce a linear order for the information in a tree
- o what order?
 - o inorder: LVR (Left Visit Right)
 - o preorder: VLR (Visit Left Right)
 - o postorder: LRV (Left Right Visit)

Binary Tree Traversals

A/B * C * D + E (infix form)

Binary Tree Traversals

Inorder Traversal

```
void inorder(TreeNode *ptr) {
 if(ptr) {
 inorder(ptr->left_child);
 printf("%d",ptr->data);
 inorder(ptr->right_child);
}
```

in order is invoked 19 times for the complete traversal: 19 nodes output: A/B*C*D+E

corresponds to the infix form

Binary Tree Traversal

call of in-	value in	action	call of in-	value ir	action
order	root		order	root	
1	+		11	C	
2	*		12	NULL	
3	*		11	C	printf
4	/		13	NULL	
5	A		2	*	printf
6	NULL		14	D	
5	A	printf	15	NULL	
7	NULL		14	D	printf
4	/	printf	16	NULL	
8	В	_	1	+	printf
9	NULL		17	E	_
8	В	printf	18	NULL	
10	NULL	_	17	E	printf
3	*	printf	19	NULL	_
Data Structure a	nd Algorithm	SJL	2017-0	03-06	44 / 85

Preorder Traversal

```
void preorder(TreeNode *ptr) {
 if(ptr) {
 printf("%d",ptr->data);
 preorder(ptr->left_child);
 preorder(ptr->right_child);
}
```

output in the order +**/ABCDE

Postorder Traversal

```
void postorder(TreeNode *ptr) {
 if(ptr) {
 postorder(ptr->left_child);
 postorder(ptr->right_child);
 printf("%d",ptr->data);
 }
}
```

output in the order AB/C * D * E+

Iterative Inorder Traversal

Recursion

- call itself directly or indirectly
- simple, compact expression: good readability
- don't need to know implementation details
- much storage: multiple activations exist internally
- slow execution speed
- application: factorial, Fibonacci number, tree traversal, binary search, tower of Hanoi, quick sort, LISP structure

Iterative Inorder traversal

```
void iter_inorder(tree_ptr node) {
 int top = -1;
 tree_ptr stack[MAX_STACK_SIZE];
 while (1) {
 while (node) {
 push(&top, node);
 node = node->left_child;
 node = pop(\&top);
 if (!node) break;
10
 printf("%d", node->data);
11
 node = node->right_child;
12
13
14
```


Iterative Inorder Traversal

every node of the tree is placed on and removed from the stack exactly once

- \bigcirc time complexity: O(n) where n is the number of nodes in the tree
- space complexity: stack size O(n) where n is worst case depth of the tree (case of skewed binary tree)

Level Order Traversal

Traversal by using queue (FIFO)

Output in the order: 1, 2, 3, 4, . . . , 14, 15

Level Order Traversal

```
void level_order(tree_ptr ptr) {
 int front = rear = 0;
 tree_ptr queue[MAX_QUEUE_SIZE];
 if (!ptr) return:
 addq(front.&rear.ptr):
 while (1) {
 ptr = deleteq(&front, rear);
10
 if (ptr) {
12
 printf("%d", ptr->data);
 if (ptr->left_child)
14
 addq(front,&rear,ptr->left_child);
15
 if (ptr->right_child)
16
 addq(front,&rear,ptr->right_child);
 else break;
18
19
```

21

Copying Binary Tree

Modified version of postorder

```
tree_ptr copy(tree_ptr original) {
 tree_ptr temp;
 if (original) {
 temp = (tree_ptr)malloc(sizeof(node));

 if (IS_FULL(temp))
 exit(1);
 temp->left_child = copy(original->left_child);
 temp->right_child = copy(original->right_child);
 temp->data = original->data;
 return temp;
}
return NULL;
```

Testing for equality of binary trees

Modified version of preorder

Heaps: Definition

MAX (or MIN) Tree a tree in which the key value in each node is no smaller (larger) than the key value in its children (if any)

MAX (or MIN) Heap a complete binary tree that is also a max (or min) tree

 the root of a max (or min) tree contains the largest (smallest) key in the tree

Representation of MAX (or MIN) heaps

- array representation because heap is a complete binary tree
- simple addressing scheme for parent, left(right) child

Heap Structure

```
1 #define MAX_ELEMENT 200
2
3 typedef struct {
4 int key; // may include other fields
5 } element;
6
7 typedef struct {
8 element heap[MAX_ELEMENT];
9 int heap_size;
10 } HeapType;
11
12 void init(HeapType *h){
13 h->heap_size = 0;
14 }
```

Sample Max Heaps

Sample Min Heaps

Priority Queues

 $\begin{tabular}{ll} \textbf{deletion} & deletes the element with the highest (or the lowest) \\ & priority \end{tabular}$

insertion insert an element with arbitrary priority into a priority queue at any time

Ex. Job scheduling of OS

Priority Queues

We use a max (or Min) Heap to implement the Priority Queues Possible priority queue representations

Representation	insertion	deletion	
unordered array	O(1)	O(n)	
unordered linked list	O(1)	O(n)	
sorted array	O(n)	O(1)	
sorted linked list	O(n)	O(1)	
max heap	$O(log_2n)$	$O(log_2n)$	

Need to go from a node to its parent

- linked representation add a parent field to each node
- array representation a heap is a complete binary tree simple addressing scheme

Heap before Insertion

Initial location of new node

Initial location of new node

Insert 5 into heap

Insert 35 into heap

- select the initial location for the node to be inserted → bottommost-rightmost leaf node
- o insert a new key value adjust key value from leaf to root parent position: $\lfloor i/2 \rfloor$
- \bigcirc time complexity : $O(depthoftree) \rightarrow O(log_2n)$

Refer to page 57 for definitions and sturctures


```
// add item to the heap
void insert_max_heap(HeapType *h, element item){
 int i;
 i = ++(h->heap_size); // increase the heap


// traverse to the top of the max heap tree
// if item is lareger than the parent's item (heap[i/2].key)
while((i != 1) && (item.key > h->heap[i/2].key)){
 h->heap[i] = h->heap[i/2];
 i /= 2;
 h->heap[i] = item; // add new node to the heap
}
```


- always delete an element from the root of the heap
- $\, \bigcirc \,$ restructure the tree so that it corresponds to a complete binary tree
- place the last node to the root and from the root compare the parent node with its children and exchanging out-of-order elements until the heap is reestablished

- select the removed node bottommost-rightmost leaf node
- place the node's element in the root node
- adjust key value from root to leaf compare the parent node with its children and exchange out-of-order elements until the heap is reestablished -
- \bigcirc time complexity : $O(depth \ of \ tree) \rightarrow O(log_2n)$

Refer to page 57 for definitions and sturctures

```
// delete the item
 element delete_max_heap(HeapType *h){
 int parent, child;
 element item, temp;
 item = h->heap[1]; // take the max value from the heap
 temp = h->heap[(h->heap_size)--]; // reduce the heap size
 // initial position
 parent = 1;
10
 child = 2:
11
12
 while( child <= h->heap_size ){ // within the heap
13
 // loop until counted number of child is less the the heap size
14
 // find the larger key in the heap
15
 if( ( child < h->heap_size ) &&
16
 ( h->heap[child].kev ) < h->heap[child+1].kev )
17
 child++:
18
19
 // if found key is smaller than the last key in the tree
20
21
 // take the last kev
```

```
if( temp.key >= h->heap[child].key )
22
23
 break:
24
 // take the child and advance
25
 h->heap[parent] = h->heap[child];
26
 parent = child;
27
 child *= 2; // increase the position
28
29
30
 h->heap[parent] = temp;
31
 return item; // return the deleted value
32
33
```


BINARY SEARCH TREE

Binary Search Tree (BST)

Binary search tree(BST) is a binary tree that is empty or each node satisfies the following properties:

- 1. every element has a key, and no two elements have the same key
- 2. the keys in a nonempty left subtree must be smaller than the key in the root of the subtree
- 3. the keys in a nonempty right subtree must be larger than the key in the root of the subtree
- 4. the left and right subtrees are also BST

Binary Search Tree

Operations and their Complexity

Searching, Insertion, Deletion is bounded by $\mathcal{O}(h)$ where h is the height of the BST

can perform these operations both

- by key value and e.g., delete the element with key x
- by ranke.g., delete the fifth smallest element

Searching a BST

Recursive search of a BST

```
tree_ptr search(tree_ptr root, int key) {
 /* return a pointer to the node that contains
 * key. If there is no such node, return NULL
 */
 if (!root) return NULL;
 if (key == root->data) return root;
 if (key < root->data)
 return search(root->left_child, key);
 return search(root->right_child, key);
}
```

Iterative Search of a BST

```
tree_ptr iter_search(tree_ptr tree, int key) {
 while (tree) {
 if (key == tree->data) return tree;
 if (key < tree->data)
 tree = tree->left_child;
 else
 tree = tree->right_child;
}
return NULL;
}
```

Time complexity for searching

- Average case
 - \circ O(h) where h is the height of BST
- Worst case
 - *O*(*n*) for skewed binary tree

Inserting into a BST

```
void insert_node(tree_ptr *node, int num) {
 tree_ptr ptr, temp = modified_search(*node, num);
 if (temp || !(*node)) {
 ptr = (tree_ptr)malloc(sizeof(node));
 if (IS_FULL(ptr)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 ptr->data = num:
 ptr->left_child = ptr->right_child = NULL;
10
 if (*node)
 if (num < temp->data)
12
 temp->left child = ptr:
 else
14
 temp->right child = ptr:
15
 else *node=ptr;
16
18
```

Inserting into a BST

FIGURE-CODE?? **modified_search** is slightly modified version of function **iter_search**

- or return NULL, if the tree is empty or num is present
- otherwise, return a pointer to the last node of the tree that was encountered during the search

time complexity for inserting

 \bigcirc O(h), where h is the height of the tree

Inserting into a BST

Deleting from BST

deletion of a leaf node

- deletion of a node with 1 child
- deletion of a node with 2 children

FIGURE- Deleting Algorithm is discussed in Chapter 10 time complexity for deleting

 \bigcirc O(h) where h is the height of the tree

Deleting a leaf or a node with a child

Deletion of a node with two children

Tree before deletion of 60

Tree after deletion of 60

Height of a BST

the height of a BST with *n* elements

- \bigcirc average case: $O(log_2n)$
- \bigcirc worst case: O(n)
 - e.g., use insert_node to insert the keys 1, 2, 3, ..., n into an initially empty BST

Balanced (binary) Search Tree

- \bigcirc worst case height: $O(log_2n)$
- \bigcirc searching, insertion, deletion is bounded by O(h) where h is the height of a binary tree
- AVL tree, 2-3 tree, red-black tree are all introduced in Chapter 10