

Assigned MPc 250 Help INTRODUC https://eduassistpro.gTER.SCIENCE

AdMack/U-11:Ro edu assist pro

Giulia Alberini, Fall 2020

Slides adapted from Michael Langer's

WHAT ARE WE GOING TO DO IN THIS VIDEO?

- Rooted Trees Assignment Project Exam Help
 - Terminology
 - Implementation

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

DATA STRUCTURES

Linear Linked list array Assignment Project Exam Help https://eduassistpro.github.io/ Add WeChat edu_assist_pro Non-linear graph tree

TREE - EXAMPLE

Organizational Hierarchy (McGill) Principal & Vice-Chancellor

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

EXAMPLE 2: FAMILY TREE (DESCENDANTS)

Here we ignore spouses (partner).

EXAMPLE 3: FAMILY TREE (ANCESTORS)

This is an example of a binary tree.

EXAMPLE 4: UNIX FILE SYSTEM

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

EXAMPLE 5: JAVA CLASSES E.G. GUI

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

(ROOTED) TREE TERMINOLOGY -A tree is a collection of root | Assignment Project Exam Hethodes (vertexes) https://eduassistpro.github.io/ The *root* is the top node Add WeChat edu_assist inprotree

(ROOTED) TREE TERMINOLOGY

EDGE DIRECTION

For some trees,

edges are dassignment Pargacto Exam Help

Most of definitions today will assume edges are from parent to child.

- edges are direc https://eduassistpro.github.io/
- edges are directed both from to parent.
- edge direction is ignored e.g. common with nonrooted trees (see next slide)

ASIDE: NON-ROOTED TREES

You will see non-rooted trees most commonly when edges are undirected, and there is no natural way to define the 'root'.

You will see examples in COMP 251.
e.g. the tree on the sign and the pt that way. It is actually the same (no n the right.

NUMBER OF EDGES

• Q: If a (rooted) tree has n nodes, then how many edges does it have?

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

NUMBER OF EDGES

• Q: If a (rooted) tree has n nodes, then how many edges does it have?

Assignment Project Exam Help

■ A: n/—/1

https://eduassistpro.github.io/

Since every edge is of the that edu_assisted and each child has exactly one parent.

RECURSIVE DEFINITION OF ROOTED TREE

RECURSIVE DEFINITION OF ROOTED TREE

RECURSIVE DEFINITION OF ROOTED TREE

This definition assumes directed edges ("...children...") but we could change the wording so that it does not assume directed edges.

ANOTHER DEFINITION

A recursive definition for tree can also be given using lists as follows:

```
Assignment Project Exam Help
```

tree = roo tOfSubTrees)
https://eduassistpro.github.io/

listofSubTrees Add WeChat edu_assist_pro

Note that listOfSubTrees cannot be empty.

TRY IT!

A recursive definition for tree can also be given using lists as follows:

```
Assignment Project Exam Help
tree = roo tOfSubTrees)


https://eduassistpro.github.io/
listOfSubTrees = tree | OfSubTrees
Add WeChat edu_assist_pro
```


• Draw the tree that corresponds to the following list, where the root elements are single digits.

```
(6 (217) 3 (45) (980))
```


SOLUTION

(6/(21/7)/3 (45) (980)) represents the following tree:

TREE TERMINOLOGY

TREE TERMINOLOGY Assignment Project Exam Help https://eduassistpro.github.io/ e height of a node is the Add WeChat edu_assisimpum length of a path that node to a leaf.

TREE TERMINOLOGY Assignment Project Exam Help https://eduassistpro.github.io/wcan we compute the 2dd WeChat edu_assishtpxfca node v?

HOW TO IMPLEMENT A TREE IN JAVA?

Same idea as with linked lists:

Assignment Project Example of the linked lists:

https://eduassistpro.github.io/

 Create a data type to represent tree nodes.

Add WeChat edu_assist_pro

Represent a tree with a pointer to the root node.

}

HOW TO IMPLEMENT A TREE IN JAVA?

Same idea as with linked lists:

Assignment Project Example []

Create a data type to

represent tree nodes.

Represent a tree with a pointer to the root node. https://eduassistpro.github.io/

Add WeChat edu_assist_prode<T>> children;

TreeNode<T> parent; // optional

HOW TO IMPLEMENT A TREE IN JAVA?

Same idea as with linked lists:

Assignment Project Exam Help root;

https://eduassistpro.github.io/

 Create a data type to represent tree nodes.

Add WeChatedu_assistedpro{

 Represent a tree with a pointer to the root node.

```
T
ArrayList<TreeNode<T>> children;
TreeNode<T> parent; // optional
```


ANOTHER COMMON IMPLEMENTATION: 'first child, next sibling'

(similar to singly linked lists)

```
TreeNode<T> root; Assignment Project Exam Help
class Tree<T>{
 https://eduassistpro.github\io/
 Add WeChat edu_assist_pro
 class TreeNode<T>{
 T element;
 TreeNode<T> firstChild;
 TreeNode<T> nextSibling;
```

ANOTHER COMMON IMPLEMENTATION: 'first child, next sibling'

(similar to singly linked lists)

```
TreeNode<T> root; Assignment Project Exam Help
class Tree<T>{
 https://eduassistpro.github\ip/
 Add WeChat edu_assist_pro
  class TreeNode<T>{
 T element;
 TreeNode<T> firstChild;
 TreeNode<T> nextSibling;
 TreeNode<T> parent;
```


A TREE OF WHAT? EACH NODE HAS AN ELEMENT!

(NOT ILLUSTRATED ON THE RIGHT)

```
TreeNode<T> root; Assignment Project Exam Help
class Tree<T>{
 https://eduassistpro.github\io/
 Add WeChat edu_assist_pro
 class TreeNode<T>{
 T element;
 TreeNode<T> firstChild;
 TreeNode<T> nextSibling;
```


ANOTHER EXERCISES

Write this tree using the first child, next sibling representation.

SOLUTION

Write this tree using the first child, next sibling representation.

Assignment Project Exam Help In the next

Tree Tra https://eduassistpro.github.io/

Add WeChat edu_assist_pro