CHAPTER 5

Trees

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C /2nd Edition", Silicon Press, 2008.

CHAPTER 5 1/70

Nature Lover's View Of A Tree

CHAPTER 5 2

Computer Scientist's View

CHAPTER 5 3

CHAPTER 5 4/70

Definition of Tree

- A tree is a finite set of one or more nodes such that:
- There is a specially designated node called the .
- The remaining nodes are partitioned into n>=0 disjoint sets T₁, ..., T_n, where each of these sets is a tree.
- We call T₁, ..., T_n the of the root.

Level and Depth

Level

node (13) degree of a node leaf (terminal) nonterminal parent children sibling degree of a tree (3) Ancestor descendant level of a node height of a tree (4)

CHAPTER 5 6/70

Terminology(1/2)

- The of a node is the number of subtrees of the node
 - The degree of A is 3; the degree of C is 1.
- The node with degree 0 is or terminal node.
- A node that has subtrees is the roots of the subtrees.

CHAPTER 5 7/70

Terminology(2/2)

■ The roots of these subtrees are the the node.

of

- Children of the same parent are siblings.
- The ancestors of a node are all the nodes along the path from the root to the node.

CHAPTER 5 8/70

Representation of Trees

List Representation

- -(A(B(E(K,L),F),C(G),D(H(M),I,J)))
- The root comes first, followed by a list of sub-trees

data link 1 link	2 link	n
------------------	--------	---

CHAPTER 5 9/70

Left Child - Right Sibling

CHAPTER 5 10/70

*Figure 5.7: Left child-right child tree representation of a tree (p.197)

Binary Trees

- A binary tree is a finite set of nodes that is either empty or consists of a root and two disjoint binary trees called and
- Any tree can be transformed into binary tree.
 - by representation
- The left subtree and the right subtree are distinguished.

Samples of Trees

CHAPTER 5

Maximum Number of Nodes in BT

- The maximum number of nodes on level i of a binary tree is i > 1.
- The maximum nubmer of nodes in a binary tree of depth k is $k \ge 1$.

Prove by induction.

$$\sum_{i=1}^{k} 2^{i-1} = 2^k - 1$$

Relations between Number of Leaf Nodes and Nodes of Degree 2

For any nonempty binary tree, T, if no is the number of leaf nodes and n2 the number of nodes of degree 2, then

proof:

Let *n* and *B* denote the total number of nodes & branches in *T*.

Let n_0 , n_1 , n_2 represent the nodes with no children, single child, and two children respectively.

$$n = n_0 + n_1 + n_2$$
, $B + 1 = n$, $B = n_1 + 2n_2 = > n_1 + 2n_2 + 1 = n$, $n_1 + 2n_2 + 1 = n_0 + n_1 + n_2 = >$

BT VS

BT

- A full binary tree of depth k is a binary tree of depth k having 2^k -1 nodes, k>=0.
- \blacksquare A binary tree with n nodes and depth k is complete iff its nodes correspond to the nodes numbered from 1 to *n* in the full binary tree of

CHAPTER 5

Binary Tree Representations

- If a complete binary tree with n nodes (depth = $\log n + 1$) is represented sequentially, then for any node with index i, 1 <= i <= n, we have:
 - parent(i) is at $\lfloor i/2 \rfloor$ if i!=1. If i=1, i is at the root and has no parent.
 - $left_child(i)$ ia at 2i if 2i <= n. If 2i > n, then i has no left child.
 - $right_child(i)$ ia at 2i+1 if 2i+1 <= n. If 2i+1 > n, then i has no right child.

Sequential Representation

H

CHAPTER 5

A

В

[1]

C

D

<u>E</u>

F

<u>G</u>

Ţ

Linked Representation


```
typedef struct node *tree_pointer;
typedef struct node {
  int data;
  tree_pointer left_child, right_child;
};
```

leftChild data rightChild

19/70

CHAPTER 5

Binary Tree Traversals

- Let L, V, and R stand for moving left, visiting the node, and moving right.
- There are six possible combinations of traversal
 - LVR, LRV, VLR, VRL, RVL, RLV
- Adopt convention that we traverse left before right, only 3 traversals remain

Arithmetic Expression Using BT

inorder traversal A/B * C * D + Einfix expression preorder traversal +**/ABCDEprefix expression postorder traversal AB/C*D*E+postfix expression level order traversal +*E*D/CAB

CHAPTER 5 22/70

Inorder Traversal (recursive version)

```
void inorder(tree_pointer ptr)
/* inorder tree traversal */
 if (ptr) {
 A/B * C * D + E
 inorder(ptr->left child);
 printf("%d", ptr->data);
 indorder(ptr->right_child);
```

Preorder Traversal (recursive version)

```
void preorder(tree_pointer ptr)
/* preorder tree traversal */
 if (ptr) {
 +**/ABCDE
 printf("%d", ptr->data);
 preorder(ptr->left child);
 predorder(ptr->right child);
```

Postorder Traversal (recursive version)

```
void postorder(tree_pointer ptr)
/* postorder tree traversal */
 if (ptr) {
 AB/C*D*E+
 postorder(ptr->left_child);
 postdorder(ptr->right child);
 printf("%d", ptr->data);
```

Iterative Inorder Traversal

(using stack)

```
void iter inorder(tree pointer node)
  int top= -1; /* initialize stack */
  tree pointer stack[MAX STACK SIZE];
  for (;;) {
 for (; node; node=node->left child)
 add(&top, node);/* add to stack */
 node= delete(&top);
 /* delete from stack */
 if (!node) break; /* empty stack */
 printf("%D", node->data);
 node = node->right child;
 26/70
```

Trace Operations of Inorder Traversal

Call of inorder	Value in root	Action	Call of inorder	Value in root	Action
1	+		11	С	
2	*		12	NULL	
3	*		11	C	printf
4	/		13	NULL	
5	A		2	*	printf
6	NULL		14	D	
5	A	printf	15	NULL	
7	NULL		14	D	printf
4	/	printf	16	NULL	
8	В		1	+	printf
9	NULL		17	E	
8	В	printf	18	NULL	
10	NULL		17	E	printf
3	*	printf	19	NULL	

CHAPTER 5

Threaded Binary Trees

Two many null pointers in current representation of binary trees

n: number of nodes number of non-null links: n-1 total links: 2n null links: 2n-(n-1)=n+1

Replace these null pointers with some useful "threads".

Threaded Binary Trees (Continued)

If ptr->left_child is null,
replace it with a pointer to the node that would be
visited before ptr in an inorder traversal

If ptr->right_child is null,
replace it with a pointer to the node that would be
visited after ptr in an inorder traversal

A Threaded Binary Tree

CHAPTER 5 30/70

Data Structures for Threaded BT


```
typedef struct threaded_tree
 *threaded_pointer;
typedef struct threaded_tree {
 short int left thread;
 threaded_pointer left_child;
 char data;
 threaded_pointer right_child;
 short int right_thread;
```

Memory Representation of A Threaded BT

Next Node in Threaded BT

threaded pointer insucc(threaded pointer tree) threaded pointer temp; temp = tree->right_child; if (!tree->right thread) while (!temp->left thread) temp = temp->left_child; return temp;

Inorder Traversal of Threaded BT

```
void tinorder(threaded_pointer tree)
/* traverse the threaded binary tree
 inorder */
 threaded_pointer temp = tree;
 for (;;) {
 temp = insucc(temp);
 if (temp==tree) break;
 printf("%3c", temp->data);
```


CHAPTER 5

Inserting Nodes into Threaded BTs

- Insert child as the right child of node parent
 - change parent->right_thread to FALSE
 - set child->left_thread and child->right_thread
 to TRUE
 - set child->left_child to point to parent
 - set child->right_child to parent->right_child
 - change parent->right_child to point to child

Examples

Insert a node D as a right child of B.

CHAPTER 5 36/70

before

after

(P)

Right Insertion in Threaded BTs

```
void insert_right(threaded_pointer parent,
 threaded pointer child)
 threaded pointer temp;
  child->right_child = parent->right_child;
child->right_thread = parent->right_thread;
 child->left_child = parent; case (a)
(2) child->left_thread = TRUE;
 parent->right_child = child;
  parent->right thread = FALSE;
 if (!child->right_thread) { case (b)
  (4) temp = insucc(child); temp->left_child = child;
```

Heap(1/4)

- A is a tree in which the key value in each node is no smaller than the key values in its children. A is a complete binary tree that is also a max tree.
- is a tree in which the key value in each node is no larger than the key values in its children. A is a complete binary tree that is also a min tree.

Heap(2/4)

Property:

The root of max heap (min heap) contains
 the largest (smallest) element.

Operations on heaps

- creation of an empty heap
- insertion of a new element into the heap
- deletion of the largest (smallest) element
 from the max (min) heap

CHAPTER 5 40/70

Heap(3/4)-max heap

Heap(4/4)-min heap

structure MaxHeap

ADT for Max Heap

objects: a complete binary tree of n > 0 elements organized so that the value in each node is at least as large as those in its children functions:

for all *heap* belong to *MaxHeap*, *item* belong to *Element*, *n*, *max_size* belong to integer

MaxHeap Create(max_size)::= create an empty heap that can hold a maximum of max_size elements

Boolean HeapFull(heap, n)::= if (n==max_size) return TRUE else return FALSE

MaxHeap Insert(heap, item, n)::= if (!HeapFull(heap,n)) insert item into heap and return the resulting heap else return error

Boolean HeapEmpty(heap, n)::= if (n>0) return FALSE else return TRUE

Element Delete(heap,n)::= if (!HeapEmpty(heap,n)) return one instance of the largest element in the heap and remove it from the heap

CHAPIST return error

Application: priority queue

- machine service
 - amount of time (min heap)
 - amount of payment (max heap)
- factory
 - time tag

CHAPTER 5 44/70

Data Structures

- unordered linked list
- unordered array
- sorted linked list
- sorted array
- heap

Representation	Insertion	Deletion
Unordered array	$\Theta(1)$	$\Theta(n)$
Unordered linked list	$\Theta(1)$	$\Theta(n)$
Sorted array	O(n)	$\Theta(1)$
Sorted linked list	O(n)	$\Theta(1)$
Max heap	$O(\log_2 n)$	$O(\log_2 n)$

CHAPTER 5 45/70

Example of Insertion to Max Heap

Insertion into a Max Heap


```
void insert_max_heap(element item, int *n)
  int i;
  if (HEAP_FULL(*n)) {
 fprintf(stderr, "the heap is full.\n");
 exit(1);
  i = ++(*n);
  while ((i!=1)&&(item.key>heap[i/2].key)) {
 heap[i] = heap[i/2];
 2^{k}-1=n ==> k= \lceil \log_{2}(n+1) \rceil
 i /= 2;
 O(\log_2 n)
  heap[i]= item;
```

CHAPTER 5

47/70

Example of Deletion from Max Heap

Deletion from a Max Heap

```
element delete max heap(int *n)
  int parent, child;
  element item, temp;
  if (HEAP_EMPTY(*n)) {
 fprintf(stderr, "The heap is empty\n");
 exit(1);
  /* save value of the element with the
 highest key */
  item = heap[1];
  /* use last element in heap to adjust heap */
  temp = heap[(*n)--];
  parent = 1;
  child = 2;
 CHAPTER 5
 49/70
```

```
while (child <= *n) {</pre>
 /* find the larger child of the current
 parent */
 if ((child < *n) \& \&
 (heap[child].key<heap[child+1].key))
 child++;
 if (temp.key >= heap[child].key) break;
 /* move to the next lower level */
 heap[parent] = heap[child];
 child *= 2;
  heap[parent] = temp;
  return item;
```

Binary Search Tree(1/2)

Heap

- a min (max) element is deleted.
- deletion of an arbitrary element
- search for an arbitrary element

CHAPTER 5 51/70

Binary Search Tree(2/2)

- Binary search tree
 - Each node has exactly one key and the keys in the three are distinct
 - The keys in a the left subtree () are smaller () than the key in the root
 - The left and right subtrees are also binary search trees.

CHAPTER 5 52/70

Examples of Binary Search Trees

CHAPTER 5 53/70

Searching a Binary Search Tree

```
tree pointer search(tree pointer root,
 int key)
/* return a pointer to the node that
 contains key. If there is no such
 node, return NULL */
  if (!root) return NULL;
  if (key == root->data) return root;
  if (key < root->data)
 return search(root->left child,
 key);
  return search(root->right child,key);
 CHAPTER 5
 54/70
```

Another Searching Algorithm

```
tree_pointer search2(tree_pointer tree,
 int key)
 while (tree) {
 if (key == tree->data) return tree;
 if (key < tree->data)
 tree = tree->left child;
 else tree = tree->right child;
  return NULL;
 CHAPTER 5
 55/70
```

Insert Node in Binary Search Tree

Insert 80

Insert 35

CHAPTER 5 56/70

Insertion into A Binary Search Tree


```
void insert_node(tree_pointer *node, int num)
{tree_pointer ptr,
 temp = modified_search(*node, num);
  if (temp || !(*node)) {
 ptr = (tree_pointer) malloc(sizeof(node));
 if (IS_FULL(ptr)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 ptr->data = num;
 ptr->left_child = ptr->right_child = NULL;
 if (*node)
 if (num<temp->data) temp->left_child=ptr;
 else temp->right_child = ptr;
 else *node = ptr;
 CHAPTER 5
 57/70
```

Deletion for A Binary Search Tree

CHAPTER 5 58/70

Deletion for A Binary Search Tree

Before deleting 60

After deleting 60

CHAPTER 5 59/70

Selection Trees

(1) tree

(2) tree

CHAPTER 5 60/70

Analysis

- K: # of runs
- n: # of records
- \blacksquare setup time: O(K) (K-1)
- restructure time: $O(log_2K)$ $log_2(K+1)$
- \blacksquare merge time: O(nlog₂K)
- slight modification: loser tree
 - consider the parent node only (vs. sibling nodes)

CHAPTER 5 63/70

Loser tree

Forest

 \blacksquare A forest is a set of n >= 0 disjoint trees

CHAPTER 5 65/70

Transform a forest into a binary tree

- T1, T2, ..., Tn: a forest of trees B(T1, T2, ..., Tn): a binary tree corresponding to this forest
- algorithm
 - (1) empty, if n = 0
 - (2) has root equal to root(T1) has left subtree equal to B(T11,T12,...,T1*m*) has right subtree equal to B(T2,T3,...,Tn)

CHAPTER 5 66/70

Forest Traversals

Preorder

- If F is empty, then return
- Visit the root of the first tree of F
- Taverse the subtrees of the first tree in tree preorder
- Traverse the remaining trees of F in preorder

Inorder

- If F is empty, then return
- Traverse the subtrees of the first tree in tree inorder
- Visit the root of the first tree
- Traverse the remaining trees of F is indorer

HAPTER 5

67/70

Counting Binary Trees

preorder: ABCDEFGHI

inorder: BCAEDGHFI

CHAPTER 5 70/70