

C++ Plus Data Structures

Nell Dale
David Teague
Chapter 9
Trees Plus

A Binary Expression Tree

What value does it have?

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

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.

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 Two-Level Binary Expression

INORDER TRAVERSAL: 8 - 5 has value 3

PREORDER TRAVERSAL: - 8 5

POSTORDER TRAVERSAL: 8 5 -

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

Print right subtree last

Preorder Traversal: /+AH-MY

Print left subtree second

Print right subtree last

Postorder Traversal: A H + M Y - /

8

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

InfoNode has 2 forms

OPERATOR '+'

whichType operation

OPERAND

7

whichType operand

Each node contains two pointers

```
struct TreeNode
  InfoNode
 info;
 // Data member
  TreeNode*
 left;
 // Pointer to left child
  TreeNode*
 right;
 // Pointer to right child
};
 NULL
 6000
 OPERAND
 whichType
 operand
 -info
 -left
 right
```


```
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));
 13
```

class ExprTree

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

Add New Element "71"

tree.nodes

Add New Element "71"

Add New Element "71"

tree.nodes

Delete Max. Element "71"

Delete Max. Element

Delete Max. Element


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

ReheapDown

```
// IMPLEMENTATION OF RECURSIVE HEAP MEMBER FUNCTIONS
template< class ItemType >
void HeapType<ItemType>::ReheapDown (int CurRoot, 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 = CurRoot * 2 + 1;
 rightChild = CurRoot * 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 [CurRoot] < elements [maxChild])
 Swap (elements [CurRoot], elements [maxChild]);
 ReheapDown ( maxChild, bottom );
```

```
// IMPLEMENTATION
 continued
template< class ItemType >
void HeapType<ItemType>::ReheapUp ( int root, int CurBottom )
// 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 (CurBottom > root)
 parent = (CurBottom - 1)/2;
 if ( elements [ parent ] < elements [ CurBottom ] )
 Swap (elements [parent], elements [CurBottom]);
 ReheapUp (root, parent);
 32
```


Priority Queue

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

ADT Priority Queue Operations

Transformers

- MakeEmpty
- Enqueue
- Dequeue

Observers

- IsEmpty
- IsFull


```
// 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 length;
  HeapType<ItemType> items;
  int maxItems;
 35
};
```


```
template<class ItemType>
Void PQType<ItemType>:: Dequeue(Itemtype& item)
// Post: element with highest priority has been
//removed from the queue; a copy is returned in item
  if (length==0)
 throw EmptyPQ();
  else
 item = items.elements[0];
 items.elements[0] = items.elements[length-1];
 length--;
 items.ReheapDown(0,length-1);
```

```
// Enqueue
#include "ItemType.h" // for ItemType
template<class ItemType>
Void PQType<ItemType>:: Equeue(Itemtype newItem)
// Post: newItem is in the queueu
  if (length==maxItems)
 throw FullPQ();
  else
 length++;
 items.elements[length-1] = newItem;
 items.ReheapUp(0,length-1);
```

Comparison of Priority Queue

	Enqueue	Dequque
Неар	O(log ₂ N)	O(log ₂ N)
Linked List	O(N)	O(1)
Binary Search		
Balanced	$O(log_2N)$	$O(log_2N)$
Skewed	O(N)	O(N)

Graph

- Graph: A data structure that consists of a set of nodes and a set of edges that relate the nodes to one another
 - G = [V,E],
 - V(G): a finite, nonempty set of vertices
 - E(G): a set of edges
- Vertex: A node in graph
- Edge or arc: A pair of vertices representing a connection between nodes in a graph
 - (1,2) \rightarrow edge connecting vertex 1 and 2

Types of graphs

- Undirected Graph: A graph in which the edges have no direction
 - Edge (1,2) and edge (2,1) are same
- Directed Graph(Digraph): A graph in which each edge is directed from one vertex to another vertex.

Edge (1,2) starts from vertex 1 and points to vertex 2

Some Examples

(a) Graph1 is an undirected graph.

 $V(Graph1) = \{A, B, C, D\}$ $E(Graph1) = \{(A, B), (A, D), (B, C), (B, D)\}$

(b) Graph2 is a directed graph.

$$\begin{split} &V(Graph2) = \{1, 3, 5, 7, 9, 11\} \\ &E(Graph2) = \{(1, 3), (3, 1), (5, 7), (5, 9), (9, 11), (9, 9), (11, 1)\} \end{split}$$

Definition of terminology

- Adjacent vertices: Two vertices in a graph that are connected by an edge
- Path: A sequence of vertices that connects two nodes in a graph
- Complete graph: A graph in which every vertex is directly connected to every other vertex
- Weighted Graph: A graph in which each edge carries a value

Complete Graph

- Number of edges = n(n-1)/2

A Weighted Graph

Graph ADT

- MakeEmpty
- Boolean IsEmpty
- Boolean IsFull
- AddVertex(VertexType vertex)
- AddEdge(VertextType fromVertex, VertexType toVertex, EdgeValueType weight)
- EdgeValueType WeightIs(VetexType fromVertex, VertexType toVertex)
- GetToVertices(VertexType vertex, QueueType& vertexQ) // returns adjacent vertices in a queue

Depth First Search(깊이 우선 탐색)

```
Found = False
 Depth-First: Post order
Stack.Push(startVertex)
 traversal과 같이 트리의 가장
Do
 밑(깊이)까지 내려간 다음
  stack.Pop(vertex)
 올라오면서 방문.
  if vertex = endVertex
 Breadth-First: 각 정점을
 level별로 내려가면서 차례대로
 write final vertex
 방문
 Found = True
  else
 Write this vertex
 Push all adjacent vertices onto stack(방문하지 않은)
While !stack.lsEmpty() AND !Found
If (!found)
  Write "Path does not exist"
```

Depth-First: Austin to Washington

Contents of the Stack

At Austin Houston

Dallas

At Houston Atlanta

Dallas

At Atlanta Washington

Dallas

At Washington End

path:

Austin→Houston→Atlanta→
Washington

- -Mark the vertex visited.
- -Cycling

Additions to Graph ADT

 To avoid revisiting the vertex already visited, use a flag showing the status of visiting.

ClearMark

Function: initialize the flag for all vertices

MarkVertex(VertexType vertex)

Function: set the flag of vertex to True

Boolean IsMarked(VertexType vertex)

Function: return True if vertex is marked

```
template<class VertexType>
void DepthFirstSearch(GraphType
 else
<VertexType> graph, VertexType
  startVertex, VertexType endVertex)
 if (!graph.IsMarked(vertex))
 using namespace std;
 graph.MarkVertex(vertex);
  StackType<VertexType> stack;
 cout << vertex;</pre>
 QueType<VertexType> vertexQ;
 graph.GetToVertices(vertex,
 vertexQ);
 bool found = false;
 while (!vertexQ.IsEmpty())
 VertexType vertex;
 vertexQ.Dequeue(item);
 VertexType item;
 if (!graph.IsMarked(item))
 stack.Push(item);
  graph.ClearMarks();
  stack.Push(startVertex);
 do
 stack.Pop(vertex);
 while
 (!stack.IsEmpty()
 23
 if (vertex == endVertex)
 !found);
 if (!found)
 cout << vertex);</pre>
 cout <<
 "Path
 not
 found."
 <<
 endl;
 found = true;
 50
```

Breadth-First Search(너비우선탐색)

Find all possible paths before move to the next level.

Contents of Queue

At Austin Houston, Dallas

At Dallas Denver, Chicago,

,Houston

At Houston Atlanta, Denver

, Chicago

At Chicago Denver, Atlanta

, Denver

Output:

Austin, Dallas, Houston, Chicago

```
void
 BreadthFirstSearch(GraphType<Vertex
 Type> graph,
 VertexType startVertex, VertexType
 endVertex)
 using namespace std;
 QueType<VertexType> queue;
 QueType<VertexType> vertexQ;
 bool found = false;
 VertexType vertex;
 VertexType item;
 graph.ClearMarks();
 queue.Enqueue(startVertex);
do
  queue.Dequeue(vertex);
  if (vertex == endVertex)
 cout << vertex;
 found = true;
```

```
else
 if (!graph.lsMarked(vertex))
 graph.MarkVertex(vertex);
 cout << vertex;
 graph.GetToVertices(vertex, vertexQ);
 while (!vertexQ.lsEmpty())
 vertexQ.Dequeue(item);
 if (!graph.lsMarked(item))
 queue.Enqueue(item);
 } while (!queue.lsEmpty() && !found);
 if (!found)
 cout << "Path not found." << endl;
```

Single-Source Shortest-Path Problem

- Many paths may exist between two vertices
- Want to find the shortest path among the paths.
 Ex) Shortest path between Austin and Washington by
- Possible paths between Austin and Washington
 - Austin \rightarrow Houston \rightarrow Atlanta \rightarrow Washington (160) + (800) + (600) = 1560
 - Austin→Dallas→Denver→Atlanta→Washington
 (200) + (780) + (1400) + (600) = 1980
- Shortest-Path Search

Korean Airline

Use Priority Queue instead of queue in breadth first search algorithm. Take the vertex with minimum edge weight.

53

ShortestPath(graph,startVertex)

```
graph.ClearMarks()
item.fromVertex = startVertex
item.toVerex = startVertex
item distance = 0
pq.Enqueue(item)
do
 pq.Dequeue(item)
 if item to Vertex is not Marked
  Mark item.fromVertex
  Write item
  item.fromVertex=item.toVertex
  minDistance = item.distance
```

```
Item.fromVertex에 인접한 vertex
 들을 담은 Queue(vq)를 생성
while !vq.Empty()
 vq.Dequeue(vertex)
 if !graph.lsMarkted(vertex)
 item.toVertex = vertex
 item.distance = minDistance
 +graph.Weightls(fromVertex
 , vertex)
 pq.Enqueue(item)
while !pq.IsEmpty()
```

- -Use min. heap for the Queue
- -Continue until all the vertices are visited.

ShortestPath(graph, Washington)

Find the minimum distance between Washing to and all other cities.


```
pQ: {(7,7,0)}
1. Washington Washington 0
vQ:{2(1300),6(600)}, mD=0
pQ: {(7,2,1300), (7,6,600)}
2. Washington Atlanta
 600
vQ:{3(800)}, mD=600
pQ: {(6,3,1400),(7,2,1300)}
3. Washington Dallas
 1300
vQ:\{4(900),5(780),1(200)\}, mD=1300
pQ: {(2,4,2200),(2,1,1500),
 (6,3,1400) (2,5,2080),}
4. Atlanta
 Houston
 1400
vQ:{}, mD=1400
pQ: {(2,4,2200),(2,5,2080)
 (2,1,1500)
5. Dallas
 Austine
 1500
 2080
6. Dallas
 Denver
 Chicago
7. Dallas
 2200
```

Array Implementation

- Present the graph with N vertices by using a NxN Adjacency Matrix
- Adjacency Matrix: 2D array showing the connection between any two vertices. If the element (i,j) is 1, vertex i and j are connected. Otherwise, they not connected.
- Ex) Adjacency matrix of G1 Adjacency matrix of G3

Graph of flight connections between cities

Linked Implementation

Adjacency List: list containing adjacent vertices

Figure 9.16 Adjacency list representation of graphs

Implementation using linked list only

