

Binary Trees

Parts of a binary tree


- A binary tree is composed of zero or more nodes
 - In Java, a reference to a binary tree may be null
- Each node contains:
 - A value (some sort of data item)
 - A reference or pointer to a left child (may be null), and
 - A reference or pointer to a right child (may be null)
- A binary tree may be empty (contain no nodes)
- If not empty, a binary tree has a root node
 - Every node in the binary tree is reachable from the root node by a unique path
- A node with no left child and no right child is called a leaf
 - In some binary trees, only the leaves contain a value

Picture of a binary tree


Left ≠ Right

The following two binary trees are different:


- In the first binary tree, node A has a left child but no right child; in the second, node A has a right child but no left child
- Put another way: Left and right are not relative terms

More terminology


- Node A is the parent of node B if node B is a child of A
- Node A is an ancestor of node B if A is a parent of B, or if some child of A is an ancestor of B
 - In less formal terms, A is an ancestor of B if B is a child of A, or a child of a child of A, or a child of a child of a child of A, etc.
- Node B is a descendant of A if A is an ancestor of B
- Nodes A and B are siblings if they have the same parent

Size and depth


- The size of a binary tree is the number of nodes in it
 - This tree has size 12
- The depth of a node is its distance from the root
 - a is at depth zero
 - e is at depth 2
- The depth of a binary tree is the depth of its deepest node
 - This tree has depth 4

Balance


A balanced binary tree


An unbalanced binary tree

- A binary tree is balanced if every level above the lowest is "full" (contains 2ⁿ nodes)
- In most applications, a reasonably balanced binary tree is desirable


Sorted binary trees

- A binary tree is sorted if every node in the tree is larger than (or equal to) its left descendants, and smaller than (or equal to) its right descendants
- Equal nodes can goeither on the left or the right (but it has to be consistent)


Binary search in a sorted array

Look at array location (lo + hi)/2


Using a binary search tree


Tree traversals

- 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, rightroot, right, left
 - left, root, rightright, root, left
 - left, right, rootright, left, root

Preorder traversal

- In preorder, the root is visited *first*
- Here's a preorder traversal to print out all the elements in the binary tree:

```
public void preorderPrint(BinaryTree bt) {
 if (bt == null) return;
 System.out.println(bt.value);
 preorderPrint(bt.leftChild);
 preorderPrint(bt.rightChild);
}
```

Inorder traversal

- In inorder, the root is visited in the middle
- Here's an inorder traversal to print out all the elements in the binary tree:

```
public void inorderPrint(BinaryTree bt) {
 if (bt == null) return;
 inorderPrint(bt.leftChild);
 System.out.println(bt.value);
 inorderPrint(bt.rightChild);
}
```

Postorder traversal

- In postorder, the root is visited *last*
- Here's a postorder traversal to print out all the elements in the binary tree:


```
public void postorderPrint(BinaryTree bt) {
 if (bt == null) return;
 postorderPrint(bt.leftChild);
 postorderPrint(bt.rightChild);
 System.out.println(bt.value);
}
```

Tree traversals using "flags"

 The order in which the nodes are visited during a tree traversal can be easily determined by imagining there is a "flag" attached to each node, as follows:


To traverse the tree, collect the flags:


Copying a binary tree

- In postorder, the root is visited *last*
- Here's a postorder traversal to make a complete copy of a given binary tree:

```
public BinaryTree copyTree(BinaryTree bt) {
 if (bt == null) return null;
 BinaryTree left = copyTree(bt.leftChild);
 BinaryTree right = copyTree(bt.rightChild);
 return new BinaryTree(bt.value, left, right);
}
```

Other traversals

- The other traversals are the reverse of these three standard ones
 - That is, the right subtree is traversed before the left subtree is traversed
- Reverse preorder: root, right subtree, left subtree
- Reverse inorder: right subtree, root, left subtree
- Reverse postorder: right subtree, left subtree, root