Chapter 7 - Tree

- ➤ Basic tree concepts
- ➤ Binary trees
- ➤ Binary Search Tree (BST)

Basic Tree Concepts

A tree consists of:

- nodes: finite set of elements
- branches: directed lines connecting the nodes

For a node:

- degree: number of branches associated with the node
- indegree: number of branches towards the node
- outdegree: number of branches away from the node

For a tree:

- root: node with indegree 0
- nodes different from the root must have indegree 1

Tree Representation

Terminology

- Leaf: node with outdegree 0
- Internal node: not a root or a leaf
- Parent: node with outdegree greater than 0
- Child: node with indegree greater than 0
- Siblings: nodes with the same parent
- Path: sequence of adjacent nodes

Terminology

- Ancestor: node in the path from the root to the node
- Descendent: node in a path from the node to a leaf
- Level: the node's distance from the root (at level 0)
- Height (Depth): the level of the leaf in the longest path from the root plus 1
- Sub-tree: connected structure below the root

Tree Representation

Indented list


```
Computer
Case
CPU
Controller
ALU
ROM
...
3.5" Disk
CD-ROM
```

Parenthetical listing

Computer (Case CPU (Controller ALU ROM ...) 3.5" Disk CD-ROM)

Binary Trees

A node cannot have more than two sub-trees:

Binary Tree Properties

Height of binary trees:

$$H_{max} = N$$

$$H_{min} = \lfloor log_2 N \rfloor + 1$$

$$N_{min} = H$$

$$N_{max} = 2^{H} - 1$$

Binary Tree Properties

Balance:

- Balance factor: $B = H_L H_R$
- Balanced tree: balance factor is 0, -1, or 1

sub-trees are balanced

Binary Tree Properties

Completeness:

– Complete tree:

$$N = N_{max} = 2^{H} - 1$$
 (last level is full)

– Nearly complete tree:

$$H = H_{min} = \lfloor \log_2 N \rfloor + 1$$

nodes in the last level are on the left

Expression Trees

- Each leaf is an operand
- The root and internal nodes are operators
- Sub-trees are sub-expressions

$$a * (b + c) + d$$

Expression Trees

 $a - (b \times c)$

Binary Tree ADT

DEFINITION: A binary tree ADT is either empty, or it consists of a node called root together with two binary trees called the left and the right subtree of the root.

Basic operations:

- Construct a tree, leaving it empty.
- Insert an element.
- Remove an element.
- Search an element.
- Retrieve an element.
- Traverse the tree, performing a given operation on each element.

Binary Tree ADT

Extended operations:

- Determine whether the tree is empty or not.
- Find the size of the tree.
- Clear the tree to make it empty.

Specifications for Binary Tree

```
<void> Create()
<body><br/><br/><br/>dean> isFull()
<boolean> isEmpty()
<integer> Size()
<void> Clear()
<ErrorCode> Search (ref DataOut <DataType>)
<ErrorCode> Insert (val DataIn <DataType>)
<ErrorCode> Remove (val key <KeyType>)
<ErrorCode> Retrieve (ref DataOut <DataType>)
```

Depend on various types of binary trees (BST, AVL, 2d-tree)

Specifications for Binary Tree

 Binary Tree Traversal: Each node is processed once and only once in a predetermined sequence.

• Depth-First Traverse:

```
<void> preOrderTraverse (ref<void>Operation(ref Data <DataType>))
<void> inOrderTraverse (ref<void>Operation(ref Data <DataType>))
<void> postOrderTraverse (ref<void>Operation(ref Data <DataType>))
```


Breadth-First Traverse:

<void> BreadthFirstTraverse (ref<void>Operation(ref Data <DataType>))

Depth-First Traversal

PreOrder Traversal

Processing order

Processing order

PostOrder Traversal

Processing order

Processing order

Contiguous Implementation of Binary Tree

Contiguous Implementation of Binary Tree

Data <Array of <Record> >

End BinaryTree

0 1 2 3 4 5 6

Data Parent

Flag

Α	В	Ε	С	F	G	Н	•••
ı	Α	В	Α	С	С	F	•••
ı	Г	R	R	Г	R	R	•••

Physical (suitable for sparse tree)

Contiguous Implementation of Binary Tree

Physical

Conceptual

(A binary tree without identical data can be restored from two array of LNR and NLR traverse)

Linked Implementation of Binary Tree

BinaryNode

data < Data Type >

left <pointer>

right <pointer>

End BinaryNode

BinaryTree

root <pointer>

End BinaryTree

Physical

Depth-First Traversal

Auxiliary functions for Depth_First Traversal:

recursive_preOrder

recursive_inOrder

recursive_postOrder

PreOrder Traversal

Algorithm recursive_preOrder (val subroot <pointer>,
ref<void>Operation(ref Data <DataType>))

Traverses a binary tree in *node-left-right* sequence.

Pre subroot points to the root of a tree/ subtree.

Post each node has been processed in order.

- 1. if (subroot is not NULL)
 - Operation(subroot->data)
 - recursive_preOrder(subroot->left)
 - recursive_preOrder(subroot->right)

End recursive_preOrder

Algorithm recursive_inOrder (val subroot <pointer>, ref<void>Operation(ref Data <DataType>))

Traverses a binary tree in *left-node-right* sequence

Pre subroot points to the root of a tree/ subtree

Post each node has been processed in order

- 1. if (subroot is not NULL)
 - recursive_inOrder(subroot->left)
 - Operation(subroot->data)
 - recursive_inOrder(subroot->right)

End recursive inOrder

PostOrder Traversal

Algorithm recursive postOrder (val subroot <pointer>, ref<void>Operation(ref Data < DataType>))

Traverses a binary tree in *left-right-node* sequence

Pre subroot points to the root of a tree/ subtree

each node has been processed in order Post

- if (subroot is not NULL)
 - recursive postOrder(subroot->left)
 - recursive postOrder(subroot->right)
 - Operation(subroot->data)

End recursive postOrder

Depth-First Traversal

```
<void> preOrderTraverse (ref<void>Operation(ref Data <DataType>))
```

recursive_preOrder(root, Operation)

End preOrderTraverse

```
<void> inOrderTraverse (ref<void>Operation(ref Data <DataType>))
```


recursive_inOrder(root, Operation)

End inOrderTraverse

```
<void> postOrderTraverse (ref<void>Operation(ref Data <DataType>))
```

recursive_postOrder(root, Operation)

End postOrderTraverse

Processing order

Algorithm BreadthFirstTraverse

(ref<void>Operation(ref Data < DataType>))

Traverses a binary tree in sequence from lowest level to highest level, in each level traverses from left to right.

Post each node has been processed in order

Uses Queue ADT

Algorithm BreadthFirstTraverse

(ref<void>Operation(ref Data < DataType>))

- if (root is not NULL)
 - queueObj <Queue>
 - queueObj.EnQueue(root)
 - 3. loop (not queueObj.isEmpty())
 - queueObj.QueueFront(pNode)
 - queueObj.DeQueue()
 - Operation(pNode->data)
 - 4. if (pNode->left is not NULL)
 - queueObj.EnQueue(pNode->left)
 - 5. if (pNode->right is not NULL)
 - queueObj.EnQueue(pNode->right)

Binary Search Tree (BST)

- All items in the left subtree < the root.
- All items in the right subtree > the root.
- Each subtree is itself a binary search tree.

Binary Search Tree (BST)

- BST is one of implementations for ordered list.
- In BST we can search quickly (as with binary search on a contiguous list).
- In BST we can make insertions and deletions quickly (as with a linked list).
- When a BST is traversed in *inorder*, the keys will come out in sorted order.

Binary Search Tree (BST)

Auxiliary functions for Search:

recursive_Search

iterative_Search

<pointer> recursive_Search (val subroot <pointer>,
 val target <KeyType>)

Searches target in the subtree.

Pre subroot points to the root of a tree/ subtree.

Post If target is not in the subtree, NULL is returned. Otherwise, a pointer to the node containing the target is returned.

- 1. if (subroot is NULL) OR (subroot->data = target)
 - return subroot
- 2. else if (target < subroot->data)
 - return recursive_Search(subroot->left, target)
- 3. else
 - return recursive_Search(subroot->right, target)

End recursive_Search

- 1. if (subroot is NULL) OR (subroot->data = target)
 - 1. return subroot
- 2. else if (target < subroot->data)
 - return recursive_Search(subroot->left, target)
- 3. else
 - return recursive_Search(subroot->right, target)

End recursive_Search

- 1. if (subroot is NULL) OR (subroot->data = target)
 - return subroot
- 2. else if (target < subroot->data)
 - return recursive_Search(subroot->left, target)
- 3. else
 - return recursive_Search(subroot->right, target)

End recursive_Search

- 1. if (subroot is NULL) OR (subroot->data = target)
 - 1. return subroot
- 2. else if (target < subroot->data)
 - return recursive_Search(subroot->left, target)
- 3. else
 - return recursive_Search(subroot->right, target)

End recursive_Search

<pointer> iterative_Search (val subroot <pointer>,
 val target <KeyType>)

Searches target in the subtree.

Pre subroot points to the root of a tree/ subtree.

Post If target is not in the subtree, NULL is returned. Otherwise, a pointer to the node containing the target is returned.

- while (subroot is not NULL) AND (subroot->data.key <> target)
 - 1. if (target < subroot->data.key)
 - 1. subroot = subroot->left
 - 2. else
 - 1. subroot = subroot->right
- return subroot

End iterative_Search

- while (subroot is not NULL) AND (subroot->data.key <> target)
 - 1. if (target < subroot->data.key)
 - 1. subroot = subroot->left
 - 2. else
 - 1. subroot = subroot->right
- 2. return subroot

End iterative_Search

- while (subroot is not NULL) AND (subroot->data.key <> target)
 - 1. if (target < subroot->data.key)
 - 1. subroot = subroot->left
 - 2. else
 - 1. subroot = subroot->right
- return subroot

End iterative_Search

- while (subroot is not NULL) AND (subroot->data.key <> target)
 - 1. if (target < subroot->data.key)
 - 1. subroot = subroot->left
 - 2. else
 - 1. subroot = subroot->right
- return subroot

End iterative_Search

Search node in BST

- <ErrorCode> Search (ref DataOut <DataType>)
- Searches target in the subtree.
- Pre DataOut contains value needs to be found in key field.
- **Post** DataOut will reveive all other values in other fields if that key is found.
- Return success or notPresent
- Uses Auxiliary function recursive_Search or iterative_Search
 - pNode = recursive_Search(root, DataOut.key)
 - 2. if (pNode is NULL)
 - 1. return *notPresent*
 - 3. dataOut = pNode->data
 - 4. return success

End Search

Binary Search Trees with the Same Keys

(e) 50

Search node in BST

- The same keys may be built into BST of many different shapes.
- Search in bushy BST with n nodes will do O(log n) comparisons of keys
- If the tree degenerates into a long chain, search will do Θ(n) comparisons on n vertices.
- The bushier the tree, the smaller the number of comparisons of keys need to be done.

Question:

Can Insert method use recursive_Search or iterative_Search instead of recursive_Insert like that:

<ErrorCode> Insert (val DataIn <DataType>)

- pNode = recursive_Search (root, DataIn.key)
- 2. if (pNode is NULL)
 - Allocate pNode
 - 2. pNode->data = DataIn
 - 3. return success
- 3. else
 - 1. return duplicate_error

End Insert

Auxiliary functions for Insert:

recursive_Insert

iterative_Insert

Recursive Insert

Inserts a new node into a BST.

Pre subroot points to the root of a tree/ subtree.

DataIn contains data to be inserted into the subtree.

Post If the key of DataIn already belongs to the subtree, duplicate_error is returned. Otherwise, DataIn is inserted into the subtree in such a way that the properties of a BST are preserved.

Return duplicate_error or success.

Uses recursive_Insert function.

<ErrorCode> recursive_Insert (ref subroot <pointer>,

val DataIn <DataType>)

- Allocate subroot
 - subroot->data = DataIn
 - return *success*
- else if (DataIn.key < subroot->data.key)
 - return recursive_Insert(subroot->left, DataIn)
 - else if (DataIn.key > subroot->data.key)
 - return recursive_Insert(subroot->right, DataIn)
- else
 - 1. return *duplicate error*

End recursive Insert

<ErrorCode> recursive_Insert (ref subroot <pointer>,

val DataIn <DataType>)

- Allocate subroot
- 2. subroot->data = DataIn
- 3. return *success*

- return recursive_Insert(subroot->left, DataIn)
- 3. else if (DataIn.key > subroot->data.key)
 - return recursive_Insert(subroot->right, DataIn)

4. else

1. return *duplicate_error*

DataIn.key = 22

5. End recursive Insert

<ErrorCode> recursive_Insert (ref subroot <pointer>,

val DataIn <DataType>)

- 1. if (subroot is NULL)
 - Allocate subroot
 - 2. subroot->data = DataIn
 - 3. return *success*
- else if (DataIn.key < subroot->data.key)
 - return recursive_Insert(subroot->left, DataIn)
- 3. else if (DataIn.key > subroot->data.key)
 - return recursive_Insert(subroot->right, DataIn)
- 4. else
 - 1. return *duplicate_error*

DataIn.key = 22

5. End recursive Insert

<ErrorCode> recursive_Insert (ref subroot <pointer>,

val DataIn <DataType>)

- Allocate subroot
- subroot->data = DataIn
- return *success*

- return recursive_Insert(subroot->left, DataIn)
- else if (DataIn.key > subroot->data.key)
 - return recursive_Insert(subroot->right, DataIn)

else

- 1. return *duplicate error*

<ErrorCode> recursive_Insert (ref subroot <pointer>,

val DataIn <DataType>)

- 1. if (subroot is NULL)
 - 1. Allocate subroot
 - subroot->data = DataIn
 - 3. return *success*
- else if (DataIn.key < subroot->data.key)
 - return recursive_Insert(subroot->left, DataIn)
- 3. else if (DataIn.key > subroot->data.key)
 - 1. return recursive_Insert(subroot->right, DataIn)
- 4. else
 - 1. return *duplicate_error*
- 5. End recursive Insert

Iterative Insert

Inserts a new node into a BST.

Pre subroot is NULL or points to the root of a subtree. DataIn contains data to be inserted into the subtree.

Post If the key of DataIn already belongs to the subtree,

duplicate_error is returned. Otherwise, DataIn is inserted into
the subtree in such a way that the properties of a BST are
preserved.

Return *duplicate_error* or *success*.

- 2. subroot->data = DataIn
- 3. return *success*
- 2. else

- if (subroot is NULL)
 - 1. Allocate subroot
 - 2. subroot->data = DataIn
 - 3. return *success*
- 2. else

- 2. else
 - 1. pCurr = subroot
 - loop (pCurr is not NULL)
 - 1. if (pCurr->data.key = DataIn.key)
 - 1. return *duplicate_error*
 - 2. parent = pCurr
 - 3. if (DataIn.key < parent->data.key)
 - 1. pCurr = parent -> left
 - 4. else
 - 1. pCurr = parent -> right
 - if (DataIn.key < parent->data.key)
 - 1. Allocate parent->left
 - 2. parent->left.data = DataIn
 - 4. else
 - 1. Allocate parent->right
 - 2. parent->right.data = DataIn
 - 5. return *success*

- 2. else
 - 1. pCurr = subroot
 - 2. **loop** (pCurr is not NULL)
 - 1. if (pCurr->data.key = DataIn.key)
 - 1. return *duplicate_error*
 - 2. parent = pCurr
 - 3. if (DataIn.key < parent->data.key)
 - 1. pCurr = parent -> left
 - 4. else
 - 1. pCurr = parent -> right
 - 3. if (DataIn.key < parent->data.key)
 - 1. Allocate parent->left
 - 2. parent->left.data = DataIn
 - 4. else
 - 1. Allocate parent->right
 - 2. parent->right.data = DataIn
 - 5. return *success*

End Iterative Insert

- 2. else
 - 1. pCurr = subroot
 - 2. loop (pCurr is not NULL)
 - 1. if (pCurr->data.key = DataIn.key)
 - 1. return *duplicate_error*
 - 2. parent = pCurr
 - 3. if (DataIn.key < parent->data.key)
 - 1. pCurr = parent -> left
 - 4. else
 - 1. pCurr = parent -> right
 - 3. if (DataIn.key < parent->data.key)
 - 1. Allocate parent->left
 - 2. parent->left.data = DataIn
 - 4. else
 - 1. Allocate parent->right
 - 2. parent->right.data = DataIn
 - 5. return *success*

- 2. else
 - 1. pCurr = subroot
 - loop (pCurr is not NULL)
 - 1. if (pCurr->data.key = DataIn.key)
 - 1. return *duplicate_error*
 - 2. parent = pCurr
 - 3. if (DataIn.key < parent->data.key)
 - 1. pCurr = parent -> left
 - 4. else
 - 1. pCurr = parent -> right
 - 3. if (DataIn.key < parent->data.key)
 - 1. Allocate parent->left
 - 2. parent->left.data = DataIn
 - 4. else
 - 1. Allocate parent->right
 - 2. parent->right.data = DataIn
 - 5. return *success*

- 2. else
 - 1. pCurr = subroot
 - loop (pCurr is not NULL)
 - 1. if (pCurr->data.key = DataIn.key)
 - 1. return *duplicate_error*
 - 2. parent = pCurr
 - 3. if (DataIn.key < parent->data.key)
 - 1. pCurr = parent -> left
 - 4. else
 - 1. pCurr = parent -> right
 - if (DataIn.key < parent->data.key)
 - 1. Allocate parent->left
 - 2. parent->left.data = DataIn
 - 4. else
 - 1. Allocate parent->right
 - 2. parent->right.data = DataIn
 - 5. return *success*

<ErrorCode> Insert (val DataIn <DataType>)
Inserts a new node into a BST.

Post If the key of DataIn already belongs to the BST, duplicate_error is returned. Otherwise, DataIn is inserted into the tree in such a way that the properties of a BST are preserved.

Return *duplicate_error* or *success*.

Uses recursive_Insert or iterative_Insert function.

return recursive_Insert (root, DataIn)

End Insert

- Insertion a new node into a random BST with n nodes takes O(log n) steps.
- Insertion may take n steps when BST degenerates to a chain.
- If the keys are inserted in sorted order into an empty tree,
 BST becomes a chain.

Delete node from BST

Deletion of a leaf:

Set the deleted node's parent link to NULL.

Delete node from BST

Deletion of a node having only right subtree or left subtree:
 Attach the subtree to the deleted node's parent.

Deletion of a node having both subtrees:

Replace the deleted node by its predecessor or by its successor, recycle this node instead.

Node having both subtrees

Node having both subtrees

Auxiliary functions for Insert:

recursive_Delete

iterative_Delete

Recursive Delete

Deletes a node from a BST.

Pre subroot is NULL or points to the root of a subtree. Key contains value needs to be removed from BST.

Post If key is found, it will be removed from BST.

Return *notFound* or *success*.

Uses recursive_Delete and RemoveNode functions.

Recursive Delete (cont.)

```
<ErrorCode> recursive Delete (ref subroot <pointer>,
 val key <KeyType>)
  if (subroot is NULL)
 1. return notFound
else if (key < subroot->data.key)

 return recursive_Delete(subroot->left, key)

  else if (key > subroot->data.key)
 1. return recursive Delete(subroot->right, key)
4. else

 RemoveNode(subroot)

 return success
```

<ErrorCode> Delete (val key <KeyType>)

Deletes a node from a BST.

Pre subroot is NULL or points to the root of a subtree. Key contains value needs to be removed from BST.

Post If key is found, it will be removed from BST.

Return *notFound* or *success*.

Uses recursive_Delete and RemoveNode functions.

return recursive_Delete (root, key)

End Delete

```
<void> RemoveNode (ref subroot <pointer>, val key <KeyType>)
 pDel = subroot
 // remember node to delete at end.
 if (subroot ->left is NULL) // leaf node or node having only right subtree.
 1. subroot = subroot->right // (a) and (b)
 else if (subroot->right is NULL) // node having only left subtree.
 1. subroot = subroot->left
 subroot
 subroot,
pDel
 pDel
 20
 (a)
key needs to be deleted = 18
 (b)
```

```
<void> RemoveNode (ref subroot <pointer>, val key <KeyType>)
 pDel = subroot
 // remember node to delete at end.
 if (subroot ->left is NULL) // leaf node or node having only right subtree.
 1. subroot = subroot->right // (a) and (b)
 else if (subroot->right is NULL) // node having only left subtree.
 1. subroot = subroot->left
 subroot,
 subroot
pDe
 pDel
 20
 (a)
key needs to be deleted = 18
 (b)
```

```
<void> RemoveNode (ref subroot <pointer>, val key <KeyType>)
 pDel = subroot
 // remember node to delete at end.
 if (subroot ->left is NULL) // leaf node or node having only right subtree.
 1. subroot = subroot->right
 else if (subroot->right is NULL) // node having only left subtree.
 // (c)
 1. subroot = subroot->left
 subroot
 pDel
 20
key needs to be deleted = 44
 (c)
```

```
<void> RemoveNode (ref subroot <pointer>, val key <KeyType>)
 pDel = subroot
 // remember node to delete at end.
 if (subroot ->left is NULL) // leaf node or node having only right subtree.
 1. subroot = subroot->right
 else if (subroot->right is NULL) // node having only left subtree.
 // (c)
 1. subroot = subroot->left
 subroot
 20
key needs to be deleted = 44
 (c)
```

// node having both subtrees. else (d) parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data subroot parent 5. if (parent = subroot) 1. parent->left = pDel->left pDel 6. else 18 1. parent->right = pDel->left 7. recycle pDel 20 **End RemoveNode**

(d)

// node having both subtrees. else (d) parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data subroot 5. if (parent = subroot) 1. parent->left = pDel->left parent. 6. else 1. parent->right = pDel->left 7. recycle pDel **End RemoveNode** (d)

// node having both subtrees. else parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data subroot 5. if (parent = subroot) 1. parent->left = pDel->left 6. else 18 1. parent->right = pDel->left parent\ 7. recycle pDel 20 **End RemoveNode** pDel (d)

// node having both subtrees. else parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data subroot 5. if (parent = subroot) 1. parent->left = pDel->left 6. else 1. parent->right = pDel->left parent 7. recycle pDel 20 **End RemoveNode** pDel\/ (d)

// node having both subtrees. else parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data subroot 5. if (parent = subroot) 1. parent->left = pDel->left 6. else 1. parent->right = pDel->left parent 7. recycle pDel 20 **End RemoveNode** pDel\/ (d)

- // node having both subtrees. else parent = subroot pDel = parent ->left // move left to find the predecessor. loop (pDel->right is not NULL) // pDel is not the predecessor parent = pDel key needs to be deleted = 23 2. pDel = pDel->right 4. subroot->data = pDel->data . subroot 5. if (parent = subroot) 1. parent->left = pDel->left 6. else
 - parent->right = pDel->left
 - recycle pDel

End RemoveNode

Performance of random BST

- The average number of nodes visited during a search of average BST with n nodes approximately 2 ln2 = (2 ln 2) (lg n) ≈ 1.39 lg n
- The average BST requires approximately 2 $\ln 2 \approx 1.39$ times as many comparisons as a completely balanced tree.