CSC 130: Trees

Trees

- o A tree is a collection of nodes:
 - One node is the root node.
- A node contains data and has pointers (possibly null) to other nodes, its children.
 - * The pointers are directed edges.
 - * Each child node can itself be the root of a subtree.
 - * A leaf node is a node that has no children.
- Each node other than the root node has exactly one parent node.

Figure 4.1 Generic tree

Trees, cont'd

Figure 4.2 A tree

- The path from node n_1 to node n_k is the sequence of nodes in the tree from n_1 to n_k .
 - * What is the path from A to Q? From E to P?
- The length of a path is the number of its edges.
 - * What is the length of the path from A to Q?

Trees, cont'd

Figure 4.2 A tree

- o The depth of a node is the length of the path from the root to that node.
 - * What is the depth of node J? Of the root node?

Trees, cont'd

Figure 4.2 A tree

- o The height of a node is the length of the longest path from the node to a leaf node.
 - * What is the height of node E? Of the root node?
- Depth of a tree = depth of its deepest node = height of the tree

Tree Implementation

- In general, a tree node can have an arbitrary number of child nodes.
- Therefore, each tree node should have
 - a link to its first child, and
 - * a link to its next sibling:

```
class TreeNode
{
 Object element;
 TreeNode firstChild;
 TreeNode nextSibling;
}
```

Tree Implementation, cont'd

Conceptual view of a tree:

Figure 4.2 A tree

Implementation view of the same tree:

Figure 4.4 First child/next sibling representation of the tree shown in Figure 4.2

Tree Traversals

- There are several different algorithms to "walk" or "traverse" a tree.
- Each algorithm determines a unique order that each and every node in the tree is "visited".

Preorder Tree Traversal

- First visit a node.
 - * Visit the node before (pre) visiting its child nodes.
- Then recursively visit each of the node's child nodes in sibling order.

Preorder Tree Traversal, cont'd

Pearson Education, Inc., 2012

Figure 4.5 UNIX directory

```
private void listAll(int depth)
 printName (depth) ;
 if (isDirectory())
 for each file f in directory {
 f.listAll(depth+1);
}
public void listAll()
 listAll(0);
}
 Data Structures and Algorithms in Java, 3rd ed.
```

```
/usr
 mark
 book
 ch1.r
 ch2.r
 ch3.r
 course
 cop3530
 fall
 syl.r
 spr
 syl.r
 sum
 syl.r
 junk
 alex
 junk
 bill
 work
 course
 cop3212
 fall
 grades
 prog1.r
 prog2.r
 fall
 prog2.r
 prog1.r
 grades
```

Figure 4.7 The (preorder) directory listing

Postorder Tree Traversal

- First recursively visit each of a node's child nodes in sibling order.
- Then visit the node itself.

Postorder Tree Traversal, cont'd

Figure 4.8 UNIX directory with file sizes obtained via postorder traversal

```
private void size()
{
 int totalSize =
 sizeOfThisFile();

 if (isDirectory()) {
 for each file f in
 directory {
 totalSize += f.size();
 }
 }

 Data Structures and Algorithms in Java, 3<sup>rd</sup>ed.
 by Mark Allen Weiss
 Pearson Education, Inc., 2012
```

```
ch1.r
 3
 ch2.r
 ch3.r
 book
 10
 syl.r
 1
 fall
 syl.r
 6
 spr
 syl.r
 sum
 cop3530
 course
 junk
 mark
 junk
 alex
 work
 grades
 prog1.r
 prog2.r
 fall
 prog2.r
 progl.r 7
 grades
 fall
 19
 cop3212
 29
 course
 30
 bill
 32
/usr
 72
```

Figure 4.10 Trace of the size function

Binary Trees

- A binary tree is a tree where each node can have 0, 1, or 2 child nodes.
 - The depth of an average binary tree with N nodes is much smaller than N: O

Figure 4.11 Generic binary tree

Binary Trees, cont'd

An arithmetic expression tree:

- Figure 4.14 Expression tree for (a + b * c) + ((d * e + f) * g)

 Understand from the textbook how this tree is built.
 - Or take Compilers

Conversion from Infix to Postfix Notation

Expression tree for (a + b * c) + ((d * e + f) * g)

Do a postorder walk of our expression tree to output the expression in postfix notation:

Binary Search Trees

- A binary search tree has these properties for each of its nodes:
 - All the values in the node's left subtree is less than the value of the node itself.
 - All the values in the node's right subtree is greater than the value of the node itself.

Pearson Education, Inc., 2012

Inorder Tree Traversal

- Recursively visit a node's left subtree.
- Visit the node itself.
- Recursively visit the node's right subtree.
- If you do an inorder walk of a binary search tree, you will visit the nodes in sorted order.

Inorder Tree Traversal, cont'd

Figure 4.15 Two binary trees (only the left tree is a search tree)

An inorder walk of the left tree visits the nodes in sorted order: 1 2 3 4 6 8

The Binary Search Tree ADT

The node class of our binary search tree ADT.

```
private static class BinaryNode<AnyType>
{
 AnyType element; // data in the node
 BinaryNode<AnyType> left; // left child
 BinaryNode<AnyType> right; // right child
 BinaryNode(AnyType theElement)
 this (the Element, null, null);
 BinaryNode (AnyType theElement,
BinaryNode<AnyType> lt,
BinaryNode<AnyType> rt)
 element = theElement;
 left = lt;
 right
 = rt:
```

The Binary Search Tree ADT

```
public class BinarySearchTree<AnyType extends Comparable<? super AnyType>>
 private BinaryNode<AnyType> root;
 public BinarySearchTree()
 root = null;
 private BinaryNode<AnyType> findMin(BinaryNode<AnyType> t)
 private static class BinaryNode<AnyType>
```

The Binary Search Tree: Min and Max

- Finding the minimum and maximum values in a binary search tree is easy.
 - * The leftmost node has the minimum value.
 - * The rightmost node has the maximum value.
- You can find the minimum and maximum values recursively or (better) iteratively.

The Binary Search Tree: Min and Max, cont'd

- Recursive code to find the minimum value.
 - * Chase down the left child links.

```
private BinaryNode<AnyType> findMin (BinaryNode<AnyType> t)
{
 if (t == null) {
 return null;
 }
 else if (t.left == null) {
 return t; // found the leftmost node
 }
 else {
 return findMin(t.left);
 }
}
```

The Binary Search Tree: Min and Max, cont'd

- Iterative code to find the maximum value.
 - * Chase down the right child links.

```
private BinaryNode<AnyType> findMax(BinaryNode<AnyType> t)
{
 if (t != null) {
 while (t.right != null) {
 t = t.right;
 }
 }
 return t;
}
```

Checkpoint

 Design an algorithm which checks if a binary tree is a binary search tree

In-order traversal Solution

- In-order traversal, copy the elements to an array, and then check to see if the array is sorted.
 - Takes extra memory
 - Can't handle duplicate values in the tree properly... Why?

In-order traversal Solution

Solution without Array

```
public static Integer last printed = null;
public static boolean checkBST(TreeNode n) {
 if (n == null) return true;
 // check / recurse left
 if (!checkBST(n.left)) return false;
 // check current
 if( last printed != null && n.data <= last printed) {</pre>
 return false;
 //check / recurse right
 if (!checkBST(n.right)) return false;
 return true;
```

left.data <= current.data < right.data</pre>

- ALL left nodes must be less than or equal to the current node, which must be less than all right nodes
- Let's draw out some examples

Min Max Approach

```
boolean checkBST(TreeNode n) {
 return checkBST(n, null, null);
boolean checkBST (TreeNode n, Integer min, Integer max) {
 if(n == null) {
 return true;
 if ((min != null && n.data <= min) ||
 (max !=null && n.data > max)) {
 return false;
 if(!checkBST(n.left, min, n.data) ||
 !checkBST(n.right, n.data, max)){
 return false;
 return true;
```

The Binary Search Tree: Contains

- Does a binary search tree contain a target value?
- Search recursively starting at the root node:
 - * If the target value is less than the node's value, then search the node's left subtree.
 - * If the target value is greater than the node's value, then search the node's right subtree.
 - * If the values are equal, then yes, the target value is contained in the tree.
 - * If you "run off the bottom" of the tree, then no, the target value is not contained in the tree.

The Binary Search Tree: Contains, cont'd

```
private boolean contains (AnyType x, BinaryNode<AnyType> t)
 if (t == null) return false;
 int compareResult = x.compareTo(t.element);
 if (compareResult < 0) {</pre>
 return contains (x, t.left);
 else if (compareResult > 0) {
 return contains (x, t.right);
 else {
 return true; // Match
```


The Binary Search Tree: Insert

- o To insert a target value into the tree:
 - * Proceed as if you are checking whether the tree contains the target value.
- o As you're recursively examining left and right subtrees, if you encounter a null link (either a left link or a right link), then that's where the new value should be inserted.
 - * Create a new node containing the target value and replace the null link with a link to the new node.
 - * So the new node is attached to the last-visited node.

The Binary Search Tree: Insert, cont'd

- o If the target value is already in the tree, either:
 - * Insert a duplicate value into the tree.
 - * Don't insert but "update" the existing node.

The Binary Search Tree: Insert

Binary search trees before and after inserting 5

The Binary Search Tree: Insert

```
private BinaryNode<AnyType> insert(AnyType x, BinaryNode<AnyType> t)
 // Create a new node to be attached
 // to the last-visited node.
 Only when a null link
 if (t == null) {
 is encountered is a
 return new BinaryNode<>(x, null, null);
 node created and returned.
 int compareResult = x.compareTo(t.element);
 // Find the insertion point.
 if (compareResult < 0) {</pre>
 t.left = insert(x, t.left);
 The newly created node
 will be attached to the
 else if (compareResult > 0) {
 last-visited node.
 t.right = insert(x, t.right);
 else {
 // Duplicate: do nothing.
 return t;
```

Next class

- Binary Search Tree: Remove
- Fun with Binary Search Trees

The Binary Search Tree: Remove

- After removing a node from a binary search tree, the remaining nodes must still be in order.
- No child case: The target node to be removed is a leaf node.
 - * Just remove the target node.

- One child case: The target node to be removed has one child node.
 - Change the parent's link to the target node to point instead to the target node's child.

Figure 4.23 Deletion of a node (4) with one child, before and after

- Two children case: The target node to be removed has two child nodes.
 - * This is the complicated case.
- How do we restructure the tree so that the order of the node values is preserved?

- Recall what happens you remove a list node.
 - Assume that the list is sorted.
 - 0 1 2 3 4 5 6 7 8 9
 - * If we delete target node 5, which node takes its place?
 - 0 1 2 3 4 6 7 8 9
 - * The replacement node is the node that is immediately after the target node in the sorted order.

o A somewhat convoluted way to do this:

* Replace the target node's value with the successor node's value.

* Then remove the successor node, which is now "empty".

0 1 2 3 4 6 7 8 9

- o The same convoluted process happens when you remove a node from a binary search tree.
 - n The successor node is the node that is immediately after the deleted node in the sorted order.
 - n Replace the target node's value with the successor node's value.
 - n Remove the successor node, which is now "empty".

- If you have a target node in a binary search tree, where is the node that is its immediate successor in the sort order?
 - * The successor's value is ≥ than the target value.
 - * It must be the minimum value in the right subtree.

General idea:

- * Replace the value in the target node with the value of the successor node.
 - o The successor node is now "empty".
- * Recursively delete the successor node.

Figure 4.24 Deletion of a node (2) with two children, before and after

- Replace the value of the target node 2 with the value of the successor node 3.
- Now recursively remove node 3.

```
private BinaryNode<AnyType> remove(AnyType x, BinaryNode<AnyType> t)
 if (t == null) return t;
 Item not found: do
 nothing.
 int compareResult = x.comp
 if (compareResult < 0) {</pre>
 t.left = remove(x, t.left);
 else if (compareResult > 0) {
 t.right = remove(x, t.right);
 else if (t.left != null && t.right != null) {
 t.element = findMin(t.right).element;
 t.right = remove(t.element, t.right);
 else {
 t = (t.left != null) ? t.left : t.right;
 child.
 return t;
```

Two children:

Replace the target value with the successor value. Then recursively remove the successor node.

No children or one

The Binary Search Tree Animations

- Download Java applets from <u>http://www.informit.com/content/images/067232</u> <u>4539/downloads/ExamplePrograms.ZIP</u>
 - n These are from the book *Data Structures and Algorithms in Java, 2nd edition*, by Robert LaFlore: http://www.informit.com/store/data-structures-and-algorithms-in-java-9780672324536
- The binary search tree applet
- Run with the appletviewer application that is in your java/bin directory:

appletviewer Tree.html

Fun with Binary Search Trees

Implement a function to check if a binary tree is balanced. For the purposes of this question, a balanced tree is defined to be a tree such that the heights of the two subtrees of any node never differ by more than one

Fun with Binary Search Trees

 Given a sorted (increasing order) array with unique integer elements, write an algorithm to create a binary search tree with minimal height