DATA STRUCTURE AND ALGORITHMS

LECTURE 5

Trees

Reference links:

https://cs.nyu.edu/courses/fall17/CSCI-UA.0102-007/notes.php

https://www.comp.nus.edu.sg/~stevenha/cs2040.html

[M.Goodrich, chapter 8]

Lecture outline

- Tree ADT
 - Definitions
 - Applications
- Binary Tree
 - Definitions
 - Implementations
 - Linked Structure
 - Array based
 - Binary Tree Traversal
- Binary Tree Application

Tree ADT

Introduction

Why trees?

- Tree structures are a breakthrough in data organization, nonlinear way. – Cách tổ chức dữ liệu phi tuyến
- Allow implementing algorithms much faster than using linear data structures, such as arrays or linked lists.
- Trees are ubiquitous in CS, covering operating systems, computer graphics, databases, etc.

A tree is a collection of nodes. Non-empty trees have a distinguished **node** r, called root, and zero or more nonempty (sub)trees T1, T2, ..., Tk, each of whose roots are connected by a directed **edge** from r

node: data object in tree

edge: links between nodes

- Relationship
 - A is a parent of B and C
 - B and C are children of A
 - B and C are siblings(with the same parent A)
 - D is an ancestor of B
 - B is a descendant of A and D
- D is root (has no parent) nút gốc
- ☐ F is leaf (has no children) nút lá

- External node node ngoài
 - Has no children (also leaf)
 - F, C are external nodes

- Internal node node trong
 - Has one or more children
 - E, A, B are intenal nodes

- □ Subtree cây con
 - A node and all of its descendants

Ex: Subtree with root A

Q: can a leaf be a subtree?

- Level of a node mức của node
 - Number of nodes on the path from the root to the node
 - level of root is 1
 - level of A is 2
- Height of a tree
 - chiều cao của cây
 - Maximum level of the nodes in the tree

Trees: applications

☐ File systems

Trees: applications

Arithmetic Expressions

$$(a+b) * (a-b) + 2$$

Q: How to construct such a tree from a given arithmetic expression?

General Trees

- ☐ An *n*-ary tree (cây *n* phân)
 - A tree whose nodes each have no more than n children

- The Tree ADT
 - Specification, Implementation
 - Read and handle by yourself

[M. Goodrich, subsection 8.1.2, 8.1.3]

General Trees

Tree ADT Methods

```
element(v) // returns the content of node v

root() // returns the root node of the tree.

parent(v) // returns the parent of node v

children(v) // returns an iterable container holding the children of node v

isInternal(v) // returns true if node v is internal

isExternal(v) // returns true if node v is external

isRoot(v) // returns true if node v is the root

size() // returns the number of nodes in the tree

isEmpty() // returns true if the tree is empty

positions() // returns an iterable container of all nodes in the tree

elements() // returns an iterable container of the content of all node in the tree


replace(v,e) // replace the contents of node v with e. return the old contents of v
```

For more details on the Tree Interface [M. Goodrich, p313]

Tree ADT

Binary Tree

- □ Binary Tree = 2-ary tree (cây nhị phân)
 - Each node has at most 2 "ordered" children
 - Two children: left child, right child

- ☐ Full Binary Tree Cây nhị phân đầy đủ
 - All nodes at a level < h have two children (where h is the height of the tree)

- Complete Binary Tree Cây nhị phân hoàn chỉnh
 - Full down to level h-1
 - Level h filled in from left to right.

- ☐ Full Binary Tree Properties
 - Number of nodes in a full binary tree of height h is N = 2^h 1.
 - Therefore, the height of a full binary tree is O(log N)

Some other interesting properties [M. Goodrich, ss. 8.2.2, p321]

Binary Tree ADT: Specification

Binary Tree Interface

```
public interface BinaryTree<E> extends Tree<E> {
 // Returns the Position of p's left child (or null if no child exists).
 Position<E> left(Position<E> p) throws IllegalArgumentException;
 // Returns the Position of p's right child (or null if no child exists)
 Position<E> right(Position<E> p) throws IllegalArgumentException;
 // Returns the Position of p's sibling (or null if no sibling exists)
 Position<E> sibling(Position<E> p) throws IllegalArgumentException;
}
```

Position meaning for node on tree

A BinaryTree interface [M.Goodrich, p.319]

Binary Tree: Implementation

- Implement Binary Tree
 - Use Linked structure
 - Array based

Binary Tree: Linked Structure

Implement Binary Tree using Linked Structure

One node with:

parent, left, right: references

element: data

Binary Tree with five nodes

Source: [M.Goodrich, p323]

Binary Tree: Linked Structure

- Implement Binary Tree using Linked Structure
 - Some methods need updated

```
class LinkedBinaryTree<E> {
 class Node<E> {
 private E element; // an element stored at this node
 private Node<E> parent; // a reference to the parent node (optional)
 private Node<E> left; // a reference to the left child (if any)
 private Node<E> right; // a reference to the right child (if any)
 //more definitions
 }
 //methods
}
```

For more detail see Code Fragment 8.9-8.11 [M.Goodrich, p326]

Binary Tree: Linked Structure

- Implement Binary Tree using Linked Structure
 - Some methods need updated


```
addRoot(e) : Khởi tạo nút gốc cho cây rỗng.
addLeft( p, e) : Thêm nút con trái cho nút p (chưa có con trái).
addRight( p, e) : Thêm nút con phải cho nút p (chưa có con phải).
set( p, e) : Đặt phần tử e vào nút p.
attach( p, T1,T2) : Đính 2 cây T1, T2 thành 2 cây con trái và phải của nút lá p.
remove( p) : Xóa nút p, thay thế bằng con (nếu có 1 nút con).
```

For more detail see Code Fragment 8.10, 8.11 [M.Goodrich, p328]

Binary Tree: Array-Based

Implement Binary Tree using Array

Nodes T[]	0	1	2	3	4	5
Data	А	В	С	D	Е	F
Parent	-1	0	0	1	2	4
Left	1	-1	4	-1	-1	-1
Right	2	3	-1	-1	5	-1

Pros: Easy to handle each node

Cons: Waste memory

Binary Tree: Array-Based

- Implement Binary Tree using Array
 - Effective array for Complete Binary Tree

Given that a node is stored in index position i, what is the position of its parent? left child? right child?

Binary Tree: Array-Based

- Implement Binary Tree using Array
 - Effective array for Complete Binary Tree

Tree ADT

Binary Tree Traversal

- A binary tree is defined recursively: it consists of a root, a left subtree, and a right subtree
- To traverse (or walk) the binary tree is to visit each node in the binary tree exactly once
- Tree traversals are naturally recursive
- Since a binary tree has three "parts," there are six possible ways to traverse the binary tree:
 - root, left, right
 - left, root, right
 - left, right, root

- root, right, left
- right, root, left
- right, left, root

- A binary tree is defined recursively: it consists of a root, a left subtree, and a right subtree
- To traverse (or walk) the binary tree is to visit each node in the binary tree exactly once
- Tree traversals are naturally recursive
- Since a binary tree has three "parts," there are six possible ways to traverse the binary tree:

 - left, root, right In-order Travesal
 - left, right, root Post-order Travesal

- Pre-order Travesal (root, left, right) => ?
- Post-order Travesal (left, right, root) ?

- Pre-order Travesal (root, left, right) => ?
- Post-order Travesal (left, right, root) ?

Pre-order Travesal

- ☐ In Pre-order Traversal, the root is visited first
 - Order: Root Left Right

Algorithm for preorder traversal to print out all the elements in a binary tree (bt):

```
public void preorderPrint(BinaryTree bt) {
 if (bt == null) return;
 System.out.println(bt.element);
 preorderPrint(bt.left);
 preorderPrint(bt.right);
}
```

Pre-order Travesal

Example

```
public void preorderPrint(BinaryTree bt) {
 if (bt == null) return;
 System.out.println(bt.element);
 preorderPrint(bt.left);
 preorderPrint(bt.right);
}
```


Pre-order traversal result: A B D H I E K C F G

Post-order Travesal

- In Post-order Traversal, the root is visited last
 - Order: Left Right Root

Algorithm for postorder traversal to print out all the elements in a binary tree (bt):

```
public void postorderPrint(BinaryTree bt) {
 if (bt == null) return;
 preorderPrint(bt.left);
 preorderPrint(bt.right);
 System.out.println(bt.element);
}
```

Post-order Travesal

Example

```
public void postorderPrint(BinaryTree bt) {
 if (bt == null) return;
 postorderPrint(bt.left);
 postorderPrint(bt.right);
 System.out.println(bt.element);
}
```


Post-order traversal result: HIDKEBFGCA

In-order Travesal

- In In-order Traversal, the root is visited in the middle
 - Order: Left Root Right

Algorithm for In-order traversal to print out all the elements in a binary tree (bt):

```
public void inorderPrint(BinaryTree bt) {
 if (bt == null) return;
 inorderPrint(bt.left);
 System.out.println(bt.element);
 inorderPrint(bt.right);
}
```

In-order Travesal

Example

```
public void inorderPrint(BinaryTree bt) {
 if (bt == null) return;
 inorderPrint(bt.left);
 System.out.println(bt.element);
 inorderPrint(bt.right);
}
```


Post-order traversal result: H D I B K E A F C G

Tree ADT

Binary Tree Application

Binary Tree: Applications

- Tree ADT has a variety of applications.
- □ Same with binary tree. One important and well-known is search trees (more detail in lecture 7).
- First, we discuss about Arithmetic Expression Trees –
 Cây biểu thức

- Binary Tree for an Arithmetic Expression Tree
 - Intenal nodes: operators (toán tử ở các nút trong)
 - Leaves: operands (toán hạng ở các nút lá)
- Example:

$$(a + (b*c) + (d*e) + f)*g)$$

Using array representing the tree

Using linked structure is better

- Print Arithmetic Expressions
 - Using In-order traversal algorithm:
 - print "(" before traversing left subtree
 - print operand or operator when visiting node
 - print ")" after traversing right subtree

//Print Aithmetic Expression

```
void printTree(t) {
 if (t.left != null)
 print("(");
 printTree (t.left);
 print(t.element );
 if (t.right != null)
 printTree (t.right);
 print (")");
}
```


```
Result: ((a+(b*c))+((d*e)+f)*g)
```

- Evaluate Arithmetic Expressions
 - Using Post-order traversal algorithm:
 - Recursively evaluate subtrees
 - Apply the operator after subtrees are evaluated

//Evaluate Aithmetic Expression

```
float evaluate(t) {
 if (t.left == null) //external node
 return t.element;
 else //internal node
 x = evaluate (t.left);
 y = evaluate (t.right);
 let o be the operator t.element
 z = apply o to x and y
 return z;
}
```


```
Result: z=((a+(b*c))+((d*e)+f)*g)
```

Summary

