

Trees

Fundamentals

- A tree represents a hierarchical nature of a structure in a graphical form. It consists of elements or nodes, with each node linked to its successors.
- The best example of a tree is the computer's file system:
 C:\Users\bpena\Desktop\TreeDemo.java
- The top of a tree is called its **root**. The links from a node to its successors are called **branches**, **edges**, **lines**, or **paths**.
- The successors of a node are called its **child nodes** or children. The predecessor of a node is called its **parent**.
- A tree is considered a binary tree if all its nodes have two (2) child nodes at most.
- Each node in a tree has exactly one (1) parent except for the root node, which has no parent.
- Nodes that have the same parent are siblings.
- A node that has no child nodes is a leaf node or external node. Nodes that have children are known as internal nodes.
- A tree within a tree is considered a subtree.
- The level of a node is a measure of its distance from the root.
- The **depth** of the tree is its highest level.
- The **degree** is the number of child nodes in a subtree.
- Example:

Parts	Value(s)
Root node	В
Child nodes	E, R, O, N, I, K, A, Q, T
Parent nodes	B, E, R, O, N
Siblings	E and R

	O and N
	I and K
	A and Q
Leaf nodes	I, K, A, Q, T
One-level subtrees	B-E/R
	E-O/N
	R-I/K
	O-A/Q
	N-T
Nodes per level	Level 0 – B
	Level 1 – E, R
	Level 2 – O, N, I, K
	Level 3 – A, Q, T
Depth	3
Degree of each one-level	Subtree B – 2
subtree	Subtree E – 2
	Subtree R – 2
	Subtree O – 2
	Subtree N – 1

Tree Traversal

• **Traversal** is the process of visiting all the nodes in a specific order. The following are the different traversal types:

- Breadth-First or Level Order: Nodes are visited by level. 1, 2, 3, 4, 5
- o Depth-First
 - Inorder (Left, Root, Right): 4, 2, 5, 1, 3 Start with the bottommost left subtree. Once the root in Level 0 is visited, proceed to the bottommost right subtree.

- **Preorder** (Root, Left, Right): 1, 2, 4, 5, 3 Start with the root in Level 0 then continue with the left subtree.
- Postorder (Left, Right, Root): 4, 5, 2, 3, 1 Start with the bottommost left subtree then proceed to the other subtrees. The root in Level 0 is the last node visited.

Programming Trees

- The JTree is a Java Swing component that displays a set of hierarchical data as an outline. It is included in the javax.swing package.
- The Java class, **DefaultMutableTreeNode**, is used to represent a general-purpose node in a tree data structure. It is included in the **javax.swing.tree** package.
- The add() method removes a node from its parent and makes it a child of another node by adding it to the end of that node's child array.
- Other Java methods used in retrieving values from a tree are:

Method	Description
<pre>getRoot()</pre>	Returns the root of the tree that contains the node
<pre>children()</pre>	Creates and returns a forward-order enumeration of a node's children
<pre>getChildCount()</pre>	Return the number of children that a node has
<pre>getParent()</pre>	Returns a node's parent or null if it has no parent
<pre>isNodeSibling()</pre>	Returns true if a node is a sibling of the other node
<pre>getPreviousSibling()</pre>	Returns the previous sibling of a node in the parent's children array
<pre>getNextSibling()</pre>	Returns the next sibling

	of a node in the parent's children array
<pre>getSiblingCount()</pre>	Returns the number of siblings of a node
isLeaf()	Returns true if a node has no children
<pre>getLeafCount()</pre>	Returns the total number of leaves that are descendants of a node
<pre>getLevel()</pre>	Returns the number of levels above a node
<pre>getDepth()</pre>	Returns the highest level of the tree
<pre>getChildCount()</pre>	Returns the number of children (degree) of a node
<pre>breadthFirstEnumeration()</pre>	Creates and returns an enumeration that traverses the subtree rooted at a node in breadth-first order.
<pre>preorderEnumeration()</pre>	Creates and returns an enumeration that traverses the subtree rooted at a node in preorder
postorderEnumeration()	Creates and returns an enumeration that traverses the subtree rooted at this a in postorder.

Sample Codes:

- To create an empty tree
 JTree tree = new JTree();
- 2. To create a node:
 DefaultMutableTreeNode root = new
 DefaultMutableTreeNode("B");

To create a tree with identified root node:
 JTree tree = new JTree(root);
 To add a child node
 root.add(n1); //n1 is another node
 To display the children of a node:
 //Convert the Enumeration type to List
 List childNodes = Collections.list(root.children());
 System.out.print(childNodes);
 //or simply
 System.out.print(Collections.list(root.children()));
 To display a traversed tree:
 //Convert the Enumeration type to List
 List preTree =
 Collections.list(root.preorderEnumeration());
 System.out.print(preTree);

Sample Program to Display a JTree in a JFrame:

```
public class TreeSample extends JFrame {
JTree tree;
public TreeSample()
 DefaultMutableTreeNode root = new DefaultMutableTreeNode("B");
 DefaultMutableTreeNode n1 = new DefaultMutableTreeNode("E");
 DefaultMutableTreeNode n2 = new DefaultMutableTreeNode("R");
 root.add(n1);
 root.add(n2);
 tree = new JTree(root);
 add(tree);
 this.setTitle("JTree Example");
 this.setSize(300,300);
 this.setVisible(true);
public static void main(String[] args)
 new TreeSample();
1
```

Output:

References:

Koffman, E. and Wolfgang, P. (2016). *Data structures: Abstraction and design using Java*. Hoboken: John Wiley & Sons, Inc.

Oracle Docs (n.d.). Citing sources. Retrieved from https://docs.oracle.com/javase/7/docs/api/javax/swing/tree/DefaultMutableTreeN ode.html