IT 17916Trees

Chapter Objectives

- To learn how to use a tree to represent a hierarchical organization of information
- □ To learn how to use recursion to process trees
- To understand the different ways of traversing a tree
- To understand the differences between binary trees, binary search trees, and heaps
- To learn how to implement binary trees, binary search trees, and heaps using linked data structures and arrays

Chapter Objectives (cont.)

- To learn how to use Lambda Expressions and Functional Interfaces to simplify coding
- To learn how to use a binary search tree to store information so that it can be retrieved in an efficient manner
- To learn how to implement a priority queue using a heap
- To learn how to use a Huffman tree to encode characters using fewer bytes than ASCII or Unicode, resulting in smaller files and reduced storage requirements


Trees—Introduction

- All previous data organizations we've studied are linear—each element can have only one predecessor and successor
- \square Accessing all elements in a linear sequence is O(n)
- Trees are nonlinear and hierarchical
- Tree nodes can have multiple successors, but only one predecessor

Trees—Introduction (cont.)

- Trees can represent hierarchical organizations of information:
 - class hierarchy
 - disk directory and subdirectories
 - family tree
- Trees are recursive data structures because they can be defined recursively
- Many methods to process trees are written recursively


List and Tree Form of a Directory


Tree Terminology and Applications


Section 6.1


Tree Terminology


A tree consists of a collection of elements or nodes, with each node linked to its successors


Leaf nodes also are known as external nodes, and nonleaf nodes are known as internal nodes


A tree consists of a collection of elements or nodes, with each node linked to its successors


The level of a node is determined by its distance from the root


- If node n is the root of tree T, its level is 1
- If node n is not the root of tree T, its level is
 1 + the level of its parent


Binary Trees

- □ In a binary tree, each node has two subtrees
- A set of nodes T is a binary tree if either of the following is true
 - T is empty
 - Its root node has two subtrees, T_L and T_R , such that T_L and T_R are binary trees

```
(T_L = left subtree; T_R = right subtree)
```

Binary Search Tree

- Binary search trees
 - All elements in the left subtree precede those in the right subtree
- □ A formal definition:

A set of nodes T is a binary search tree if either of the following is true:

- T is empty
- If T is not empty, its root node has two subtrees, T_L and T_R , such that T_L and T_R are binary search trees and the value in the root node of T is greater than all values in T_L and is less than all values in T_R

dog

cat

canine

wolf

Binary Search Tree (cont.)

- A binary search tree never has to be sorted because its elements always satisfy the required order relationships
- When new elements are inserted (or removed)
 properly, the binary search tree maintains its order
- In contrast, a sorted array must be expanded whenever new elements are added, and compacted whenever elements are removed—expanding and contracting are both O(n)

Binary Search Tree (cont.)


- When searching a BST, each probe has the potential to eliminate half the elements in the tree, so searching can be O(log n)
- \square In the worst case, searching is O(n)

Recursive Algorithm for Searching a Binary Tree

- if the tree is empty
 return null (target is not found)
 else if the target matches the root node's data
 return the data stored at the root node
 else if the target is less than the root node's data
 return the result of searching the left subtree of the root else
- 5. return the result of searching the right subtree of the root


Full, Perfect, and Complete Binary Trees

A full binary tree is a binary tree where all nodes have either 2 children or 0 children (the leaf nodes)


Full, Perfect, and Complete Binary Trees (cont.)

- □ A perfect binary tree is a full binary tree of height n with exactly
 2ⁿ 1 nodes
- □ In this case, n = 3 and 2^n - 1 = 7


Full, Perfect, and Complete Binary Trees (cont.)

□ A complete binary tree is a perfect binary tree through level n − 1 with some extra leaf nodes at level n (the tree height), all toward the left


Tree Traversals

Section 6.2

Tree Traversals

- Often we want to determine the nodes of a tree and their relationship
 - We can do this by walking through the tree in a prescribed order and visiting the nodes as they are encountered
 - This process is called tree traversal
- Three common kinds of tree traversal
 - Preorder
 - Inorder
 - Postorder

Tree Traversals (cont.)

- \square Preorder: visit root node, traverse T_L , traverse T_R
- \square Inorder: traverse T_L , visit root node, traverse T_R
- \square Postorder: traverse T_L , traverse T_R , visit root node


Algorithm for Preorder Traversal		Algorithm for Inorder Traversal		Algorithm for Postorder Traversal	
1.	if the tree is empty	1.	if the tree is empty	1.	if the tree is empty
2.	Return.	2.	Return.	2.	Return.
else		else		else	
3. 4.	Visit the root. Preorder traverse the	3.	Inorder traverse the left subtree.	3.	Postorder traverse the left subtree.
	left subtree.	4.	Visit the root.	4.	Postorder traverse the
5.	Preorder traverse the right subtree.	5.	Inorder traverse the right subtree.	5.	right subtree. Visit the root.

Example

- Preorder traversal
- abdgehcfij


Inorder traversald g b h e a i f j c

Postorder traversalg d h e b i j f c a


Traversals of Binary Search Trees and Expression Trees

 An inorder traversal of a binary search tree results in the nodes being visited in sequence by increasing data value


canine, cat, dog, wolf


Traversals of Binary Search Trees and Expression Trees (cont.)

 An inorder traversal of this expression tree results in the sequence

$$x + y * a + b / c$$

If we insert parentheses where they belong, we get the infix form:

$$(x + y) * ((a + b) / c)$$


Traversals of Binary Search Trees and Expression Trees (cont.)

 A postorder traversal of this expression tree results in the sequence

$$xy + ab + c/*$$

- This is the postfix or reverse polish form of the expression
- Operators follow operands


Traversals of Binary Search Trees and Expression Trees (cont.)

 A preorder traversal of this expression tree results in the sequence

$$* + xy / + abc$$

- This is the prefix or forward polish form of the expression
- Operators precede operands


Examples

- □ Create a Binary Tree of Students
- □ All three traversals

Examples (cont'd)

- □ Create a Binary Tree of Students
- □ Search for student: ("John", "Havana") and print out his GPA
- Print out all students with a last name starting with the letter N or after
- □ Delete student ("John", "Dolce")
- □ Delete all students with a GPA < 2.5
- Change the root to ("Alex", "Carlson")