CS 241 Data Organization Binary Trees

Brooke Chenoweth

University of New Mexico

Fall 2014

Binary Tree: Kernighan and Ritchie 6.5

Read a file and count the occurrences of each word. now is the time for all good men to come to the aid of their party

Adding Node to Ordered Tree

If a node were added with the word "hello", where would it be placed?

Adding Node to Ordered Tree

If a node were added with the word "hello", where would it be placed?

Binary Tree: tnode

The structure, tnode, is used for each node of the binary tree.

```
struct tnode
{
  char *word;
  int count;
  struct tnode *left;
  struct tnode *right;
};
```

This is called a self-referential structure since it contains pointers to other tnodes.

An instance of this struct allocates space for a pointer to a char array, two pointers to other tnodes and an int. On a 64-bit address machine, this is a total of 16 bytes.

Binary Tree: talloc (NOT a Library Function)

- 1. Allocate memory for a tree node.
- 2. In this binary tree, nodes are added to leaves. Thus, initialize the node's children to NULL.
- 3. Call strCopyMalloc to allocate space for the word and to copy it from the input buffer into the allocated space.

Binary Tree: strCopyMalloc

- 1. Allocated memory for a copy of newWord.
- 2. Copy each character from newWord into the allocated block.
- 3. Return a pointer to the start of the allocated block.

```
char *strCopyMalloc(char *source)
{
  char *sink;
  sink = malloc(strlen(source)+1);
  if (sink != NULL) strcpy(sink, source);
  return sink;
}
```

Binary Tree: Memory Leaks

In Kernighan and Ritchie's binary tree, memory is allocated and *never freed!*MEMORY LEAK WARNING: DO NOT free a node until:

- Its children have been freed, or pointers to its children have been saved somewhere else.
- Its word has been freed.

```
struct tnode *root;
root = talloc("Memory");
root->right = talloc("Leak");
root->left = talloc("Bad");
free(root); /* Leaves "unreachable" memory. */
```

Binary Tree: freeSubTree

Recursive function that frees all allocated memory in a subtree.

```
void freeSubtree(struct tnode *node)

f 
if (node == NULL) return;
freeSubtree(node->left);
freeSubtree(node->right);
free(node->word);
free(node);
}
```

Any references to node (such as would be in node's parent) MUST NOT BE USED AFTER calling this. Best practice is to set such references to NULL.

- Is this done here?
- If not, could it be done here?
- If so, between which lines and with what code?

Binary Tree: Simple Test Case

This main() demonstrates usage and offers a simple test of creating, setting, printing, and freeing tnode.

```
void main(void)
₹
 /* Can you tell I just stole Joel's code here? */
  struct tnode *root:
  root = talloc("joel");
  root->left = talloc("cool");
  root->right = talloc("inspirational");
  printf("node: %s (L)=%s, (R)=%s\n", root->word,
 root->left->word, root->right->word);
  freeSubtree(root):
  root = NULL; /* "Best practice"
 /* (no effect on valgrind) */
```

Binary Tree: No Leaks Are Possible

Using valgrind results in something like the following:

```
node: joel (L)=cool, (R)=inspirational
==24066== HEAP SUMMARY:
==24066== in use at exit: 0 bytes in 0 blocks
==24066== total heap usage:
6 allocs, 6 frees, 120 bytes allocated
==24066==
==24066== All heap blocks were freed -- no leaks are possible
```


Tree Traversal

Depth First Explore as far as possible along each branch before backtracking

- Pre-order Root, left subtree, right subtree
- In-order Left subtree, root, right subtree
- Post-order Left subtree, right subtree, root

Breadth First Visit every node on a level before going to lower level. (Also known as *level-order*)

Tree Traversal – Example

Tree Traversal – Pre-order

Root, then children:

now is for all aid come good men the of party time their to

Tree Traversal – In-order

Left, root, right: aid all come for good is men now of party the their time to

Tree Traversal – Post-order

Children, then root:

aid come all good for men is party of their to time the now

Tree Traversal – Breadth-first

One level at a time: now is the for men of time all good party their to aid come

Tree Traversal – Code

```
void treeprint(struct tnode *node)
{
  if(node != NULL)
  {
 treeprint(node->left);
 printf("%4d %s\n", node->count, node->word);
 treeprint(node->right);
  }
}
```

What sort of traversal happens here? How could we traverse the tree in a different order?

Breadth-first Traversal Algorithm

- 1. Create a queue to hold tree nodes
- 2. Add root node to the queue
- 3. While queue is not empty:
 - Remove node from queue and visit it.
 - Add node's children to queue.

A queue is a FIFO structure. How might we implement it?

A stack is a LIFO structure. What would happen if we replaced the queue with a stack?