

CSG2A3 ALGORITMA dan STRUKTUR DATA

Tree Data Structure

Definition

- The data structure consists of a root, and sub trees in a hierarchical arrangement.
- A form of non-linear data structures

Definition

- Usually used to describe, hierarchical data relationships, such as:
 - -organizational structure
 - -classification tree / genealogy
 - -syntax tree / tree expression

Example

- Organization Structure
 - Family tree
 - Tournament tree

Example

- Organization Structure
- Arithmetic expression

Example: (4+3*7)-(5/(3+4)+6

Example

- Organization Structure
- Arithmetic expression
- Decision Tree

- Leaf
- Connection between nodes
 - (parent, child, sibling)
- Level
- Degree
- Height and depth
- Ancestor and Descendant
- Forest

- Tree is a collection of many **nodes**
- Each node may have 0 or more successor
- Each node has precisely one predecessor
 - except the peak node (root)
- Root is the top node in a tree
- Links that connect a node to its successors are called branches / edges

- Successors of a node are called children (child)
- Predecessor of a node is called parent
- Nodes with the same parent are called siblings
- Nodes with no children are called leaf/external node
- Number of children / sub trees of a node is called degree

- Descendant is a list of all child / successor to the leaf
- Ancestor is a list of predecessor / from parent to root
- The **level** of a node is defined by 1 + the number of connections between the node and the root.

- The height of a tree is the number of edges on the longest downward path between the root and a leaf.
- The height of a node is the number of edges on the longest downward path between that node and a leaf.
- The depth of a node is the number of edges from the node to the tree's root node

Terminology

Exercise on Tree Terminology

- Root =
- Sibling C =
- Parent F =
- Child B =
- Leaf =
- Internal Node =
- Level E =
- Tree height =
- Degree B =
- Ancestor I =
- Descendant B =

Exercise on Tree Terminology

- Create the tree
- Dataset: {A, X, W, H, B, E, S}
- Root: A
- Ancestor of S: {E, A}
- X, W, E} are siblings
- \{H, B\} are descendant and both are children of W

Question?

Tree Notations / Representing Tree

- Tree Diagram Notation
 - Classical node-link diagrams
- Venn Diagram Notation
 - Nested sets / Tree Maps
- Bracket Notation
 - Nested Parentheses
- Level Notation
 - Outlines / tree views

Tree Diagram Notation

Venn Diagram Notation

Bracket Notation

(A (B(D)(E(I)(J))) (C(F)(G)(H)))

Level Notation

A	В		
	Ъ	D E	
			I J
	С	F G	
		H	

Exercise on Tree Notation

Create the tree in Venn Diagram, Bracket, and level notation

Question?

74ANX YOU