PRESENTATION ON

Tree

in

Data Structure

DATA STRUCTURE

Store and organize data in computer.

□Linear Data Structure

Arrays

Linked List

Stacks

Queues

LOGIC OF TREE

☐ Used to represent hierarchica data.

Shuvo(CEO)

Shawon(CTO) Tarun(Presedent)

Bithi Moni Sila Rashel Raj

Dola Shakila Riaj Shakib

RELATION OF TREE

- **▶** Root-The top most Node.
- **≻**Children
- **Parents**
- **➢ Siblings** Have same parents.
- ► Leaf- Has no Child.

SOME APPLICATION OF TREE IN COMPUTER SCIENCE

- 1. Storing naturally hierarchicl data- File system.
- 2. Organige data for quick search, insertion, deletion- Binary search tree.
- 3. Dictionary
- 4. Network Routing Algorithm.

- Each node can have at most 2 childern.
- > A node have only left and right child or
- > Only left child or
- > Only right child.
- > A leaf node has no left or right child.
- > A leaf node has only NULL.

WE CAN IMPLEMENT BINARY TREE USING

A) Dynamically created nodes.

struct node
{
 int data;
 struct node* left;
 struct node* right

B) Arrays: It only works "complete Binary tree".

For node at index i;

Left-child-index=2i+1

Right-child-index=2i+2

IMPLEMENT OF BINARY SEARCH TREE

Value of all the nodes in left subtree is Lesser or Equal. Value of all the nodes in right subtree is greater.

15

EXAMPLE

- 15<20-Right
- 10>8-Left
- 10<12-Right
- 20>17-Left
- 20<25-Right

16

BINARY TREE TRAVERSAL

Tree traversal

Breadth-first or
Lever-order
F,D,J,B,E,G,K,A,C,I,H

Depth-firstPreorder, Inorder &Postorder

INORDER(LSR)

```
Left S(Data)Right
</er>
<left><root><rignt>
A,B,C,D,E,F,G,H,I,J,K

Void Inorder(struct bstnode* root)
{

 if(root==NULL) return;
 Inorder(root->left);
 printf("%c",root->data);
 Inorder(root->right);
}
```


```
C Examples
// Tree traversal in C
#include <stdio.h>
#include <stdlib.h>
struct node {
int item;
struct node* left;
struct node* right;
// Create a new Node
struct node*
createNode(value) {
  struct node* newNode =
malloc(sizeof(struct node));
  newNode->item = value;
 newNode->left = NULL;
 newNode->right = NULL;
  return newNode;
```

```
// Insert on the left of the node
struct node* insertLeft(struct node* root, int value)
  {
 root->left = createNode(value);
 return root->left;
}

// Insert on the right of the node
struct node* insertRight(struct node* root, int value)
  {
 root->right = createNode(value);
 return root->right;}
```


```
// Preorder traversal
void preorderTraversal(struct node* root) {
if (root == NULL) return;
printf("%d ->", root->item);
preorderTraversal(root->left);
preorderTraversal(root->right);}124536
// Postorder traversal
void postorderTraversal(struct node* root) {
if (root == NULL) return;
postorderTraversal(root->left);
postorderTraversal(root->right);
printf("%d ->", root->item);}452631
// Inorder traversal
void inorderTraversal(struct node* root) {
if (root == NULL) return;
inorderTraversal(root->left);
printf("%d ->", root->item);
inorderTraversal(root->right); } 4 2 5 1 3 6
```


```
int main() {
struct node* root = createNode(1);
  insertLeft(root, 2);
  insertRight(root, 3);
  insertLeft(root->left, 4);
  printf("Inorder traversal \n");
  inorderTraversal(root);
  printf("\nPreorder traversal");
  preorderTraversal(root);
  printf("\nPostorder traversal\n");
  postorderTraversal(root);}
```


POSTORDER(LRS)

```
Left
 Right
 (Data)Start
<left><right><root>
 A,C,B,E,D,H,I,G,K,J,F
Void Postorder(struct bstnode* root)
 if(root==NULL)
 Postorder(root->right);
 Postordrt(root->right);
 printf("%c",root->data);
```


SEARCH AN ELEMENT IN BST

bool Search(bstnode* root, data type)
{
 if (root==NULL) return false;
 else if(root->data == data) return true;
 else if(root->data <= data)
 return Search(root->left, data);
 else
 return Search(root->right, data);
}

RUNNING TIME OF OPERATION

Operation	Array	Link List	Binary Search Tree(average case)
Search(x)-Search for an element x.	O(Log n)	O(n)	O(Log n)
Insertion(x)-Insert an element x.	O(n)	O(1)	O(Log n)
Remove(x)- Remove an element x.	O(n)	O(n)	O(Log n)