

Non-Linear Data Structure Tree Part-1

Asst. Prof. Kumar Prasun
Computer Application Department
Padmakanya Multiple Campus, Baghbazar

+9779851149487

Basic Notations of Graph Theory

Basic Notations of Graph Theory

- Consider diagrams shown in above figure
- Every diagrams represent Graphs
- ▶ Every diagram consists of a **set of points** which are shown by **dots** or **circles** and are sometimes labelled V₁, V₂, V₃... OR 1,2,3...
- In every diagrams, certain pairs of such points are connected by lines or arcs
- ▶ Note that every arc start at one point and ends at another point

Basic Notations of Graph Theory

Graph

- → A graph G consist of a non-empty set V called the set of nodes (points, vertices) of the graph, a set E which is the set of edges and a mapping from the set of edges E to a set of pairs of elements of V
- → It is also convenient to write a graph as G=(V,E)
- → Notice that definition of graph implies that to every edge of a graph G, we can associate a pair of nodes of the graph. If an edge X € E is thus associated with a pair of nodes (u,v) where u, v € V then we says that edge x connect u and v

Adjacent Nodes

→ Any two nodes which are connected by an edge in a graph are called adjacent nodes

Directed & Undirected Edge

→ In a graph G=(V,E) an edge which is directed from one end to another end is called a directed edge, while the edge which has no specific direction is called undirected edge

Directed graph (Digraph)

A graph in which every edge is directed is called directed graph or digraph e.g. b,e & g are directed graphs

Undirected graph

→ A graph in which every edge is undirected is called undirected graph e.g. c & f are undirected graphs

Mixed Graph

→ If some of the edges are directed and some are undirected in graph then the graph is called mixed graph e.g. d
is mixed graph

Loop (Sling)

- → An edge of a graph which joins a node to itself is called a loop (sling).
- → The *direction of a loop is of no significance* so it can be considered either a directed or an undirected.

Distinct Edges

→ In case of directed edges, two possible edges between any pair of nodes which are opposite in direction are considered Distinct.

Parallel Edges

→ In some directed as well as undirected graphs, we may have certain pairs of nodes joined by more than one edges, such edges are called Parallel edges.

Multigraph

- → Any graph which contains some parallel edges is called multigraph
- → If there is no more then one edge between a pair of nodes then such a graph is called Simple graph

Weighted Graph

→ A graph in which weights are assigned to every edge is called weighted graph

▶ Isolated Node

→ In a graph a node which is not adjacent to any other node is called isolated node.

Null Graph

→ A graph containing only isolated nodes are called null graph. In other words set of edges in null graph is empty

- For a given **graph** there is **no unique diagram** which represents the graph.
- We can obtain a variety of diagrams by locating the nodes in an arbitrary numbers.
- ▶ Following both diagrams represents same Graph.
- Indegree of Node
 - → The **no of edges** which have **V** as their terminal node is call as indegree of node V.
- Outdegree of Node
 - → The **no of edges** which have **V** as their initial node is call as outdegree of node V.
- ▶ Total degree of Node
 - Sum of indegree and outdegree of node V is called its Total Degree or Degree of vertex.

Path of the Graph

Some of the path from 2 to 4

P1 =
$$((2,4))$$

P2 = $((2,3), (3,4))$

$$P3 = ((2,1), (1,4))$$

$$P4 = ((2,3), (3,1), (1,4))$$

P5 =
$$((2,3), (3,2), (2,4))$$

$$P6 = ((2,2), (2,4))$$

- Let G=(V, E) be a simple digraph such that the terminal node of any edge in the sequence is the initial node of the edge, if any appearing next in the sequence defined as path of the graph.
- Length of Path
 - → The number of edges appearing in the sequence of the path is called length of path.

- Simple Path (Edge Simple)
 - → A path in a diagraph in which the edges are distinct is called simple path or edge simple
 - → Path P5, P6 are Simple Paths
- Elementary Path (Node Simple)
 - → A path in which all the nodes through which it traverses are distinct is called elementary path
 - → Path P1, P2, P3 & P4 are elementary Path
 - → Path P5, P6 are Simple but not Elementary
- Cycle (Circuit)
 - → A path which originates and ends in the same node is called cycle (circuit)
 - \rightarrow E.g. C1 = ((2,2)), C2 = ((1,2),(2,1)), C3 = ((2,3), (3,1), (1,2)
- Acyclic Diagraph
 - A simple diagraph which does not have any cycle is called Acyclic Diagraph.

Directed Tree

- → A directed tree is an acyclic digraph which has one node called its root with in degree 0, while all other nodes have in degree 1.
- ➤ Every directed tree must have at least one node.
- → An isolated node is also a directed tree.

► Terminal Node (Leaf Node)

→ In a directed tree, any node which has out degree 0 is called terminal node or leaf node.

Level of Node

→ The level of any node is the length of its path from the root.

Ordered Tree

- → In a directed tree an ordering of the nodes at each level is prescribed then such a tree is called ordered tree.
- → The diagrams (b) and (c) represents same directed tree but different ordered tree.

Forest

→ If we delete the root and its edges connecting the nodes at level 1, we obtain a set of disjoint tree. A set of disjoint tree is a forest.

Representation of Directed Tree

- Other way to represent directed tree are
 - → Venn Diagram
 - → Nesting of Parenthesis
 - → Like table content of Book
 - → Level Format

Venn Diagram

Nesting of Parenthesis

Level Format

- ▶ The node that is reachable from a node is called **descendant** of a node.
- ▶ The nodes which are reachable from a node through a single edge are called the children of node.
- M-ary Tree
 - → If in a directed tree the **out degree of every node** is **less than or equal to m** then tree is called an m-ary tree.
- **▶** Full or Complete M-ary Tree
 - → If the out degree of each and every node is exactly equal to m or 0 and their number of nodes at level i is m(i-1) then the tree is called a full or complete m-ary tree.
- Positional M-ary Tree
 - → If we consider m-ary trees in which the m children of any node are assumed to have m distinct positions, if such positions are taken into account, then tree is called positional m-ary tree.

▶ Height of the tree

→ The height of a tree is the length of the path from the root to the deepest node in the tree.

Binary Tree

→ If in a directed tree the **out degree of every node** is **less than or equal to 2** then tree is called binary tree.

Strictly Binary Tree

→ A strictly binary tree (sometimes proper binary tree or 2-tree or full binary tree) is a tree in which every node other than the leaves has two children.

Complete Binary Tree

→ If the out degree of each and every node is exactly equal to 2 or 0 and their number of nodes at level i is 2(i-1) then the tree is called a full or complete binary tree.

Sibling

→ Siblings are nodes that share the same parent node

▶ Positional m-ary Tree

→ If we consider m-ary trees in which the m children of any node are assumed to have m distinct positions, if such positions are taken into account, then tree is called positional m-ary tree

Convert any tree to Binary Tree

- ▶ Every Tree can be Uniquely represented by binary tree
- Let's have an example to convert given tree into binary tree

Convert Forest to Binary Tree

Tree Traversal

- ▶ The most common operations performed on tree structure is that of traversal.
- ▶ This is a procedure by which each node in the tree is processed exactly once in a systematic manner.
- ▶ There are three ways of traversing a binary tree.
 - Preorder Traversal
 - 2. Inorder Traversal
 - 3. Postorder Traversal

Preorder Traversal

- Preorder traversal of a binary tree is defined as follow
 - 1. Process the root node
 - **2. Traverse** the **left subtree** in preorder
 - **3. Traverse** the **right subtree** in preorder
- If particular **subtree** is **empty** (i.e., node has no left or right descendant) the traversal is performed by **doing nothing**.
- In other words, a **null subtree** is **considered to be fully traversed** when it is encountered.

Preorder traversal of a given tree as

ABCDEFG

Inorder Traversal

- ▶ Inorder traversal of a binary tree is defined as follow
 - 1. Traverse the left subtree in Inorder
 - 2. Process the root node
 - 3. Traverse the right subtree in Inorder

Inorder traversal of a given tree as

CBAEFDG

Postorder Traversal

- Postorder traversal of a binary tree is defined as follow
 - 1. Traverse the left subtree in Postorder
 - **2. Traverse** the **right subtree** in Postorder
 - 3. Process the root node

Postorder traversal of a given tree as

C B F E G D A

Converse Traversal

- If we *interchange left and right words in the preceding definitions*, we obtain three new traversal orders which are called
 - → Converse Preorder Traversal: A D G E F B C
 - → Converse Inorder Traversal: G D F E A B C
 - → Converse Postorder Traversal: G F E D C B A

Write Pre/In/Post Order Traversal

Linked Representation of Binary Tree

Algorithm of Binary Tree Traversal

- Preorder Traversal Procedure: RPREORDER(T)
- Inorder Traversal Procedure: RINORDER(T)
- Postorder Traversal Procedure: RPOSTORDER(T)

Procedure: RPREORDER(T)

- ▶ This procedure traverses the tree in preorder, in a recursive manner.
- ► T is root node address of given binary tree
- ▶ Node structure of binary tree is described as below

```
LPTR DATA RPTR
```

Typical node of Binary Tree

```
1. [Check for Empty Tree]
 IF T = NULL
 THEN write ('Empty Tree')
 return
 ELSE write (DATA(T))
2. [Process the Left Sub Tree]
 IF LPTR (T) ≠ NULL
 THEN RPREORDER (LPTR (T))
```

```
3. [Process the Right Sub Tree]
 IF RPTR (T) ≠ NULL
 THEN RPREORDER (RPTR (T))
4. [Finished]
 Return
```


Procedure: RINORDER(T)

- ▶ This procedure traverses the tree in InOrder, in a recursive manner.
- ▶ T is root node address of given binary tree.
- Node structure of binary tree is described as below.

Typical node of Binary Tree

```
1. [Check for Empty Tree]
 IF T = NULL
 THEN write ('Empty Tree')
 return
2. [Process the Left Sub Tree]
 IF LPTR (T) ≠ NULL
 THEN RINORDER (LPTR (T))
3. [Process the Root Node]
 write (DATA(T))
```

```
4. [Process the Right Sub Tree]
 IF RPTR (T) ≠ NULL
 THEN RINORDER (RPTR (T))
5. [Finished]
 Return
```


Procedure: RPOSTORDER(T)

- ▶ This procedure **traverses the tree** in **PostOrder**, in a recursive manner.
- ▶ T is root node address of given binary tree.
- Node structure of binary tree is described as below.

Typical node of Binary Tree

```
1. [Check for Empty Tree]
 IF T = NULL
 THEN write ('Empty Tree')
 return
2. [Process the Left Sub Tree]
 IF LPTR (T) ≠ NULL
 THEN RPOSTORDER (LPTR (T))
3. [Process the Right Sub Tree]
 IF RPTR (T) ≠ NULL
 THEN RPOSTORDER (RPTR (T))
```

```
4. [Process the Root Node]
  write (DATA(T))
```

5. [Finished]
 Return

Construct Binary Tree from Traversal

Construct a Binary tree from the given Inorder and Postorder traversals

Inorder : DGBAHEICF

Postorder: GDBHIEFCA

- Step 1: Find the root node
 - Preoder Traversal first node is root node
 - Postoder Traversal last node is root node
- Step 2: Find Left & Right Sub Tree
 - Inorder traversal gives Left and right sub tree

Postorder: GDBHIEFCA

Inorder : DGBAHEICF

Construct Binary Tree from Traversal

Preorder: GBQACKFPDERH

Inorder: QBKCFAGPEDHR

Linked Representation of Binary Tree

- ▶ The wasted NULL links in the binary tree storage representation can be replaced by threads
- ▶ A binary tree is threaded according to particular traversal order. e.g.: Threads for the inorder traversals of tree are pointers to its higher nodes, for this traversal order
- ► In-Threaded Binary Tree
 - → If left link of node P is null, then this link is replaced by the address of its predecessor
 - → If right link of node P is null, then this link is replaced by the address of its successor
- ▶ Because the left or right link of a node can denote either structural link or a thread, we must somehow be able to distinguish them

- ► Method 1:- Represent thread a Negative address
- ▶ Method 2:- To have a separate Boolean flag for each of left and right pointers, node structure for this is given below

LPTR	LTHREAD	DATA	RTHREAD	RPTR
------	---------	------	---------	------

Typical node of Threaded Binary Tree

- LTHREAD = true = Denotes leaf thread link
- LTHREAD = false = Denotes leaf structural link
- RTHREAD = true = Denotes right threaded link
- RTHREAD = false = Denotes right structural link

Head node is simply another node which serves as the predecessor and successor of first and last tree nodes.

Tree is attached to the left branch of the head node.

Inorder Traversal

CBAEFDG

Inorder Traversal

CBDAFGEH

Construct Right In-Threaded Binary Tree of given Tree

Advantages of Threaded Binary Tree

- ▶ Inorder traversal is faster than unthreaded version as stack is not required.
- ▶ Effectively determines the predecessor and successor for inorder traversal, for unthreaded tree this task is more difficult.
- ▶ A stack is required to provide upward pointing information in binary tree which threading provides without stack.
- ▶ It is possible to **generate successor or predecessor** of any node **without** having over head of **stack** with the help of threading.

Disadvantages of Threaded Binary Tree

- ▶ Threaded trees are unable to share common sub trees.
- ▶ If Negative addressing is not permitted in programming language, two additional fields are required.
- ▶ Insertion into and deletion from threaded binary tree are more time consuming because both thread and structural link must be maintained.

Binary Search Tree (BST)

- ▶ A binary search tree is a binary tree in which each node possessed a key that satisfy the following conditions
 - 1. All key (if any) in the left sub tree of the root precedes the key in the root
 - 2. The key in the root precedes all key (if any) in the right sub tree
 - 3. The **left and right sub trees** of the root are again **search trees**

Construct Binary Search Tree (BST)

Construct binary search tree for the following data 50, 25, 75, 22, 40, 60, 80, 90, 15, 30

Construct binary search tree for the following data 10, 3, 15, 22, 6, 45, 65, 23, 78, 34, 5

Search a node in Binary Search Tree

- ▶ To search for target value.
- ▶ We first compare it with the key at root of the tree.
- If it is not same, we go to either Left sub tree or Right sub tree as appropriate and repeat the search in sub tree.
- ▶ If we have In-Order List & we want to search for specific node it requires O(n) time.
- ▶ In case of **Binary tree** it requires **O(Log₂n)** time to search a node.

Delete node from Binary Search Tree

Delete node from BST

Delete from Non Terminal (Neither Sub Tree is Empty)

Balanced Tree

- ▶ Binary Search Tree gives advantage of Fast Search, but sometimes in few cases we are not able to get this advantage. E.g. look into worst case BST
- ▶ Balanced binary trees are classified into two categories
 - → Height Balanced Tree (AVL Tree)
 - → Weight Balanced Tree

Worst search time cases for Binary Search Tree

Height Balanced Tree (AVL Tree)

- ▶ A tree is called AVL tree (Height Balanced Tree), if each node possessed one of the following properties
 - → A node is called left heavy, if the longest path in its left sub tree is one longer than the longest path of its right sub tree
 - → A node is called right heavy, if the longest path in its right subtree is one longer than the longest path of its left sub tree
 - → A **node** is called **balanced**, if the longest path in **both the right and left sub-trees** are equal
- In height balanced tree, each node must be in one of these states
- ▶ If there exists a node in a tree where this is not true, then such a tree is called Unbalanced

AVL Tree

Critical Node Unbalanced Node

- Sometimes tree becomes unbalanced by inserting or deleting any node
- ▶ Then based on position of insertion, we need to rotate the unbalanced node
- **▶ Rotation** is the **process** to **make tree balanced**

Right Rotation

- a. **Detach** left child's right sub-tree
- **b.** Consider **left child** to be the **new parent**
- c. Attach old parent onto right of new parent
- d. Attach old left child's old right sub-tree as left sub-tree of new right child

Right Rotation

- a. Detach left child's right sub-tree
- **b.** Consider **left child** to be the **new parent**
- c. Attach old parent onto right of new parent
- d. Attach old left child's old right sub-tree as left sub-tree of new right child

Left Rotation

- a. Detach right child's leaf sub-tree
- **b.** Consider right child to be new parent
- c. Attach old parent onto left of new parent
- d. Attach old right child's old left sub-tree as right sub-tree of new left child

Select Rotation based on Insertion Position

Case 1: Insertion into Left sub-tree of nodes Left child

→ Single Right Rotation

Case 2: Insertion into Right sub-tree of node's Left child

→ Left Right Rotation

Case 3: Insertion into Left sub-tree of node's Right child

→ Right Left Rotation

Case 4: Insertion into Right sub-tree of node's Right child

→ Single Left Rotation

Insertion into Left sub-tree of nodes Left child

▶ Case 1: If node becomes unbalanced after insertion of new node at Left sub-tree of nodes Left child, then we need to perform Single Right Rotation of unbalanced node to balance the node

Right Rotation

- a. Detach leaf child's right sub-tree
- b. Consider leaf child to be the new parent
- c. Attach old parent onto right of new parent
- d. Attach old leaf child's old right sub-tree as leaf sub-tree of new right child

Single Right Rotation of unbalanced node

Insertion into Left sub-tree of nodes Left child

Insertion into Right sub-tree of node's Right child

▶ Case 4: If node becomes unbalanced after insertion of new node at Right sub-tree of nodes Right child, then we need to perform Single Left Rotation of unbalance node to balance the node

Left Rotation

- A. Detach right child's leaf sub-tree
- B. Consider right child to be new parent
- C. Attach old parent onto left of new parent
- D. Attach old right child's old left sub-tree as right sub-tree of new left child

Single Left Rotation of unbalanced node

Insertion into Right sub-tree of node's Right child

Insertion into Right sub-tree of node's Left child

► Case 2: If node becomes unbalanced after insertion of new node at Right sub-tree of node's Left child, then we need to perform Left Right Rotation for unbalanced node.

Case - 2

- Left Right Rotation
 - **→ Left Rotation** of **Left Child** followed by
 - **→ Right Rotation of Parent**

Right Rotation of Parent (J)

Left Right Rotation

Left Rotation of Left Child followed by Right Rotation of Parent

Insertion into Right sub-tree of node's Left child

Left Right Rotation

Left Rotation of Left Child (4) followed by
Right Rotation of Parent (8)

Insertion into Left sub-tree of node's Right child

Case - 3

Right Left Rotation

Right Rotation of Right Child (13) followed by
Left Rotation of Parent (5)

Construct AVL Search tree by inserting following elements in order of their occurrence 6, 5, 4, 3, 2, 1

Construct AVL Search tree by inserting following elements in order of their occurrence 64, 1, 44, 26, 13, 110, 98, 85

Construct AVL Search tree by inserting following elements in order of their occurrence 64, 1, 44, 26, 13, 110, 98, 85

Construct AVL Search tree by inserting following elements in order of their occurrence 60,73,75,76,79,81,82,300,0,5,73

Construct AVL Search tree by inserting following elements in order of their occurrence 60,73,75,76,79,81,82,300,0,5,73

Can not Insert 73 as duplicate key found

Deleting node from AVL Tree

- ▶ If element to be deleted does not have empty right sub-tree, then element is replaced with its In-Order successor and its In-Order successor is deleted instead
- During winding up phase, we need to revisit every node on the path from the point of deletion up to the root, rebalance the tree if require

Deleting node from AVL Tree

In-Order Traversal 22, 23, 26, 27, 28, 30, 31, 32, 34, 36

Deleting node from AVL Tree

Weight Balanced Tree

- ▶ In a weight balanced tree, the nodes are arranged on the basis of the knowledge available on the probability for searching each node
- ▶ The node with **highest probability** is placed at the **root** of the tree
- ▶ The nodes in the left sub-tree are less in ranking as well as less in probability then the root node
- ▶ The nodes in the right sub-tree are higher in ranking but less in probability then the root node
- ▶ Each node of such a Tree has an information field contains the value of the node and count number of times node has been visited

Weight Balanced Tree

Weight Balanced Tree

- ▶ The nodes in a binary tree like AVL tree contains only one record
- ▶ AVL tree is commonly stored in primary memory
- ▶ In database applications where huge volume of data is handled, the search tree can not be accommodated in primary memory
- ▶ B-Trees are primarily meant for secondary storage
- **▶ B-Tree** is a **M-way tree** which can have **maximum of M Children**

- ▶ An M- way tree contains multiple keys in a node
- ▶ This leads to **reduction** in overall **height** of the tree
- ▶ If a **node** of M-way tree **holds** K **keys** then it will have **k+1 children**

- ▶ A tree of order M is a M-way search tree with the following properties
 - 1. The Root can have 1 to M-1 keys
 - 2. All nodes (except Root) have (M-1)/2 to (M-1) keys
 - 3. All leaves are at the same level
 - 4. If a node has 't' number of children, then it must have 't-1' keys
 - 5. **Keys** of the nodes are stored in **ascending order**

- $ightharpoonup K_0$, K_1 , K_2 ,, K_{n-1} are **keys** stored in the node
- **Sub-Trees** are pointed by P_0 , P_1 , P_2 ,, P_n then
 - \rightarrow K₀ >= all keys of sub-tree P₀
 - \rightarrow K₁ >= all keys of sub-tree P₁

 - \rightarrow K_{n-1} >= all keys of sub-tree P_{n-1}
 - \rightarrow K_{n-1} < all keys of sub-tree P_n

B-Tree of Order 4 (4 way Tree)

Insertion of Key in B-Tree

- 1. If Root is NULL, construct a node and insert key
- 2. If Root is NOT NULL
 - I. Find the **correct leaf** node to which key should be added
 - II. If leaf node has space to accommodate key, it is inserted and sorted
 - III. If leaf node does not have space to accommodate key, we split node into two parts

Insert - 38

Construct M-Way Tree

Construct **5 Order (5 Way)** Tree from following data 1, 7, 6, 2, 11, 5, 10, 13, 12, 20, 16, 24, 3, 4, 18, 19, 14, 25

We are asked to create 5 Order Tree (5 Way Tree) maximum 4 records can be accommodated in a node

Construct M-Way Tree

Construct **5 Order (5 Way)** Tree from following data 1, 7, 6, 2, 11, 5, 10, 13, 12, 20, 16, 24, 3, 4, 18, 19, 14, 25

Construct M-Way Tree

Construct **5 Order (5 Way)** Tree from following data 1, 7, 6, 2, 11, 5, 10, 13, 12, 20, 16, 24, 3, 4, 18, 19, 14, 25

