

Chapter 6.2 Trees and Their Representations

Instructor: Abhishek Santra Email: abhishek.santra@uta.edu

1

Tree Terminology

- > Tree is a special type of graph
- ➤ A **tree** is an **acyclic**, **connected** graph with one node designated as the **root** of the tree.
- ➤ An acyclic, connected graph with *no designated root* node is called a **non-rooted tree** or a **free tree**.

2

Fall 2022

Defining Trees Recursively

- A single node is a tree (with that node as its root).
- ▶ If T_1 , T_2 , ..., T_t are **disjoint trees** with roots r_1 , r_2 , ..., r_t , the graph formed by attaching a new node r by a single arc to each of r_1 , r_2 , ..., r_t is a tree with root r.
- \triangleright The nodes r_1, r_2, \dots, r_t are **children** of r
- \triangleright The node r is a **parent** of r_1, r_2, \dots, r_t .

Fall 2022

CSE2315: Abhishek Santra

.

Tree Terminology

- > **Depth of a node** in a tree: Length of the path from the root to the node
 - The root itself has depth 0.
- Height of the Tree: Maximum depth of any node in the tree
 - or, Length of the longest path from the root to any node.
- > A node with no children is called a leaf of the tree
- ➤ All non-leaves are internal nodes

Root: Node 1

Depth of node 4: 2 Height of the tree: 2

Leaves: 4, 5, 6

Internal nodes: 1, 2, 3

Fall 2022

CSE2315: Abhishek Santra

Lab

5

5

Tree Terminology

- ➤ Binary Trees: Each node has at most two children
- Each child of a node is designated as either the left child or the right child.
- Full Binary Tree (as seen in the middle figure below): All internal nodes have two children and all leaves are at the same depth.
- Complete Binary tree (as seen in the right figure below) is an almost-full binary tree; the bottom level of the tree is filling from left to right but may not have its full complement of leaves.

Fall 2022

CSE2315: Abhishek Santra

Lab

ì

Binary Tree Representation

- > Representations for graphs can also be used for trees.
- Binary trees have special characteristics that we want to capture in the representation, namely, the identity of the left and right child
- ➤ Equivalent of an adjacency matrix is a <u>two-column array (n x 2)</u> where the data for each node (in a row) is the <u>left and right child of that node</u>.

Fall 2022

CSE2315: Abhishek Santra

7

7

Binary Tree Representation Example

The tree represented by the figure above has the following (a) Adjacency Matrix

	Left child	Right child
1	2	3
2	4	5
3	0	6
4	0	0
5	0	0
6	0	0
(a)		

Fall 2022

CSE2315: Abhishek Santra

8

Binary Tree Representation

- Representations for graphs can also be used for trees.
- Binary trees have special characteristics that we want to capture in the representation, namely, the identity of the left and right child
- Figure 2 Equivalent of an adjacency matrix is a two-column array (n x 2) where the data for each node (in a row) is the left and right child of that node.
- Equivalent of the adjacency list representation is a collection of records with three fields containing, respectively, the current node, a <u>pointer</u> to the record for the left-child node, and a <u>pointer</u> to the record for the right-child node.

Fall 2022

CSE2315: Abhishek Santra

9

Tree Traversal Algorithms

- Need a systematic mechanism for writing out the data values stored at all the nodes.
- Accomplished by *traversing* the tree, that is, <u>visiting</u> each of the nodes in the tree structure.
- ➤ Three common **tree traversal** algorithms are preorder, inorder, and postorder traversal.
- ➤ The terms *preorder, inorder,* and *postorder* refer to the order in which the **root of a tree** is visited compared to the sub-tree nodes.

Fall 2022

CSE2315: Abhishek Santra

11

11

Tree Traversal Algorithms - Preorder

- In <u>preorder traversal</u>, the root of the tree is visited first and then the *sub-trees* are processed <u>left to right</u>, each in preorder.
- > ALGORITHM Preorder

Fall 2022

CSE2315: Abhishek Santra

Tree Traversal Algorithms - <u>In</u>order

- In **inorder traversal**, the <u>left sub-tree</u> is processed by an inorder traversal, then <u>the root is visited</u>, and then the remaining sub-trees are <u>processed from left to right</u>, each in inorder
 - If the tree is binary, the result is that the root is visited between processing of the two sub-trees.
- > ALGORITHM Inorder

```
Inorder(tree T)

//Writes the nodes of a tree with root r in inorder

Inorder(T_1)

write(r)

for i = 2 to t do // labeled from left to right

Inorder(T_i)

end for

end Inorder
```

Fall 2022

CSE2315: Abhishek Santra

22

33

Tree Traversal Algorithms - Postorder

- In **postorder traversal,** the <u>root is visited last</u>, after all sub-trees have been processed from <u>left to right</u> in postorder.
- > ALGORITHM Postorder

Fall 2022

CSE2315: Abhishek Santra

Infix Notation

- ➤ Apply inorder traversal to the binary tree in the figure (known as expression tree)
 - [IMPORTANT] Parentheses are added as we complete the processing of a sub-tree.
- > Output is the algebraic expression:

$$(2 + x) - (y * 3)$$

> This is called infix notation.

Fall 2022

CSE2315: Abhishek Santra

71

71

Class/Home Exercise

➤ What is the preorder, inorder, and postorder traversal for the following tree (**root is** *a*) ?

- The preorder (root, left, right) traversal produces: a, b, d, i, e, f, c, g, j, k, h.
- The inorder (left, root, right) traversal produces: i, d, b, e, f, a, j, g, k, c, h.
- The postorder (left, right, root) traversal produces: i, d, e, f, b, j, k, g, h, c, a.

Fall 2022

CSE2315: Abhishek Santra

Interesting Real-Life Graph Problems

- What is the shortest (or fastest) route between Dallas and Austin? Used in Travel Industry and Navigation
 - Shortest Path Algorithms
- Which is the most influential group of people on Social Media? Used in Advertising
 - Dense Subgraphs (Community) Detection
- ➤ Which are the top 10 search results for a Google Search? Most vulnerable computer or device in a network?
 - Centrality Detection
- Optimal Match Problems: Job applicants vs. Job Positions, Dating Portals
 - Bipartite Graph Matching Algorithms
- > And many more applications, ...

Fall 2022

CSE2315: Abhishek Santra

74

74

