Data Structure and Algorithm (CS-102)

Dr. Sambit Bakshi Dept. of CSE, NIT Rourkela

Discussed So far

- Here are some of the data structures we have studied so far:
 - Arrays
 - Linked list
 - Stacks, Queues, and Deques

Tree

A tree is defined as a finite set of one or more nodes such that

- a. There is a specially designated **node** called the **root** and
- b. The rest of the nodes could be partitioned into \mathbf{n} disjoint sets ($\mathbf{n} \ge 0$) each set representing a **tree** T_i , $i=1,2,\ldots$ n known as **subtree** of the tree.

It is a recursive definition!

Tree

A **node** in the definition of the tree represents an item of information, and

the links between the nodes termed as **branches**, represent an association between the items of information.

Tree

- Definition of Tree emphasizes on the aspect of
 - [a] Connectedness, and
 - [b] Absence of closed loops

- **Tree** is a undirected graph G(U,V) with all connected nodes and no loops.
- But in discussion of computer science, tree is directed and rooted (i.e., one special node is marked as root).

Basic terminologies

- degree of the node
- leaf nodes or terminal nodes
- non terminal nodes
- children
- siblings
- ancestors
- degree of a tree
- height or depth of a tree
- forest

Tree Terminology (continued)

- Node: stores the actual data and links to other nodes
- Parent: immediate predecessor of a node
- Root: specially designated node which has no parent
- Child: immediate successor of a node.

Tree Terminology(continued)

- Leaf: node without any child
- Level: represents the hierarchy.
 - Node at level *i* has the level *i*+1 for its child and *i*-1 for its parent.
 - This is true for all nodes except the root
 - Level of root node is 0.
- Subtree: of a node is a tree whose root is a child of that node

Tree Terminology (continued)

- Height of a node: no of edges in the longest path to a leaf from that node
- Depth of a node: no of edges in the path from root to that node

Tree Terminology (continued)

- Height of a node: no of edges nodes in the longest path to a leaf from that node
- Depth of a node: no of edges nodes in the path from root to that node

• [Correct definitions]

Change the values as per the last definition....

Tree Terminology (continued)

- Height (depth) of tree: largest no of edges nodes in a path from the root node to a leaf node.
 - Height of a tree given by $h = l_{max} + 1$, l_{max} is the maximum level of the tree.
- Degree of node: number of children for the node

Tree Terminology

- Degree of a Tree: Maximum degree of the node in the tree
- Siblings: nodes having the same parent
- Ancestor of a Node: Those nodes that occur on the path from the root to the given node
- Forest: A set of Zero or more Disjoint trees.

Representation of a tree

List Representation

(A (B(F,G,H), C, D(I), E(J,K(L)))) for the tree Considered in the Example

Linked List Representation

DATA LINK 1 LINK 2 ... LINK n

(a) General node structure

 \mathbf{E}

T

(b) Linked list representation of the tree

An alternative elegant linked representation

TAG	DATA / DOWNLINK	LINK
1/0		

(a) General node structure

TAG = 1 when next part contains DATA (for root of the subtree and its leaf children),

TAG = 0 when next part contains DOWNLINK (for non-leaf children)

An alternative elegant linked representation

(b) Linked representation of the tree

Left Child - Right Sibling representation

Binary Trees

A binary tree T is defined as a finite set of elements called nodes such that

- [a] T is empty or bears zero nodes (Called the Null tree or Empty tree) or
- [b] T contains a distinguished node R called the root of T and the remaining nodes of T form an ordered pair of disjoint binary trees T_1 and T_2

Binary Trees

• A binary tree has the characteristic of all nodes having at most two branches, that is, all nodes have a degree of at most 2.

• A binary tree can therefore be **empty** or consist of a root node and two disjoint binary trees termed **left subtree** and **right subtree**.

Important observations regarding binary trees:

- The maximum number of nodes on level i of a binary tree is 2^i , $i \ge 0$
- The maximum number of nodes in a binary tree of height h is 2^h-1, h≥1
 - $2^0+2^1+2^2+...+2^{h-1}=2^h-1$
- For any non empty binary tree, if t_0 is the number of terminal nodes and t_2 is the number of nodes of degree 2, then $t_0=t_2+1$

A binary tree of height h which has all its permissible maximum number of nodes viz., 2h-1 intact is known as a perfect binary tree of height h.

A binary tree of height h which has all nodes with either 0 or 2 children is known as a **strict** / **full** binary tree of height h.

<u>Theorem</u>: Let T be a nonempty, full binary tree Then:

- (a) If T has I internal nodes, the number of leaves is L = I + 1.
- (b) If T has I internal nodes, the total number of nodes is N = 2I + 1.
- (c) If T has a total of N nodes, the number of internal nodes is I = (N 1)/2.
- (d) If T has a total of N nodes, the number of leaves is L = (N + 1)/2.
- (e) If T has L leaves, the total number of nodes is N = 2L 1.
- (f) If T has L leaves, the number of internal nodes is I = L 1.

A binary tree with \mathbf{n}' nodes and height \mathbf{h} is complete if its node numbers correspond to the node numbers $\mathbf{1}$ to $\mathbf{n}' \leq \mathbf{n}$) in a perfect binary tree of height \mathbf{h} .

Height of a complete binary tree with **n** given by

$$h = \lceil \log_2(n+1) \rceil$$

• In a **complete** binary tree, every level, *except possibly the last*, is completely filled, and all nodes in the last level are as far left as possible.

- A complete binary tree obeys the following properties with regard to its node numbering:
- [a] If a parent node has a number i then its left child has the number 2i ($2i \le n$).
 - -- If 2i > n then i has no left child.
- [b] If a parent node has a number i, then its right child has the number 2i+1 ($2i+1 \le n$).
 - -- If 2i + 1 > n then i has no right child.
- [c] If a child node (left or right) has a number i then the parent node has the number $\lfloor i/2 \rfloor$ if $i \neq 1$. If i = 1 then i is the root and hence has no parent.

• Is every full binary tree a complete binary tree?

• Is every complete binary tree a full binary tree?

A binary tree which is dominated solely by left child nodes or right child nodes is called a **skewed binary tree** or more specifically **left skewed binary tree** or **right skewed binary tree** respectively.

Extended Binary Tree: 2-Tree

A binary tree **T** is said to be 2-Tree or an extended binary tree if each node **N** has either 0 or 2 children.

Nodes with 2 children are called internal nodes and the nodes with 0 children are called external nodes.

Representation of Binary Tree

Binary tree can be represented by means of

[a] Array

[b] linked list

Representation Of Binary Trees

Array Representation

Sequential representation of a tree with depth d will require an array with approx 2^d-1 elements

1	2	3	4	5	6	7	8	9	10	11
a	b		c	d					e	f

Array Representation

Memory wastage!!

Linked representation

- Observation regarding the linked representation of Binary Tree
- [a] If a binary tree has **n** nodes then the number of pointers used in its linked representation is 2 * **n**
- [b] The number of null pointers used in the linked representation of a binary tree with n nodes is n + 1

Traversing Binary Tree

Three ways of traversing the binary tree **T** with root **R**

Preorder

- [a] Process the root **R**
- [b] Traverse the left sub-tree of **R** in preorder
- [c] Traverse the right sub-tree of **R** in preorder

a. k. a node-left-right traversal (NLR)

Traversing Binary Tree

In-order

- [a] Traverse the left sub-tree of **R** in in-order
- [b] Process the root **R**
- [c] Traverse the right sub-tree of R in in-order

a. k. a left-node-right traversal (LNR)

Traversing Binary Tree

Post-order

- [a] Traverse the left sub-tree of **R** in post-order
- [b] Traverse the right sub-tree of **R** in post-order
- [c] Process the root **R**

a. k. a left-right-node traversal (LRN)

Illustrations for Traversals

- Assume: visiting a node is printing its <u>label</u>
- Preorder:

1 3 5 4 6 7 8 9 10 11 12

• Inorder:

45631879111012

• Postorder:

46538111210971

Illustrations for Traversals (Contd.)

- Assume: visiting a node is printing its <u>data</u>
- Preorder: 15 8 2 6 3 7
 11 10 12 14 20 27 22 30
- Inorder: 2 3 6 7 8 10 11
 12 14 15 20 22 27 30
- Postorder: 3 7 6 2 10 14
 12 11 8 22 30 27 20 15

Euler's Tree traversals using "flags"

• The order in which the nodes are visited during a tree traversal can be easily determined by imagining there is a "flag" attached to each node, as follows:

• To traverse the tree, collect the flags:

Formulation of Binary tree from Its traversal

Easy if one given traversal sequence in inorder.

- 1. If preorder is given=>First node is the root If postorder is given=>Last node is the root
- 2. Once the root node is identified, all nodes in the left subtrees and right subtrees of the root node can be identified from inorder.
- 3. Same technique can be applied repeatedly to form subtrees

Example: For Given Inorder and Preorder

Inorder: DBHEAIFJCG

Preorder: ABDEHCFIJG

Now root is A

Left subtree: D B H E

Right subtree: I F J C G

continued...

In: DBHEAIFJCG

Pre: ABDEHCFIJG

Example: For Given Inorder and Postorder

Inorder: n1,n2, n3, n4, n5, n6, n7, n8, n9

Postorder: n1,n3, n5, n4, n2, n8, n7, n9, n6

So here no is the root

Given Preorder & Postorder

• Tree may not be unique

preorder: ABC

postorder: C B A

Given Preorder & Postorder

- 1. First node in preorder is ROOT (same as last node in postorder)
- 2. Find previous node of ROOT in postorder (say X) and locate it in preorder
- 3. Nodes before X in preorder is the left subtree of ROOT
- 4. X and nodes after X in preorder is the right subtree of ROOT
- 5. Repeat stepts 1 to 5 until each subtree contains one element

Given Preorder & Postorder

• Given pre-order and post order traversal of a tree, can you accurately generate back the tree?

Answer: Not always

The pre-order and post order traversal of a Binary Tree generates the same output. The tree can have maximum

- A One node
- Two nodes
- Three nodes
- Any number of nodes

Option: [A]

Traversal Algorithm Using Stack

• Binary Tree is represented by

TREE(INFO, LEFT, RIGHT, ROOT)

- A pointer **PTR** will contain the location of the node N currently being scanned.
- An array **STACK** will hold the addresses of the node for future processing

Pre-order tree traversal with a stack

- 1. Push root onto the stack
- 2. While stack is not empty
 - Pop a vertex off stack, and write it to the output list
 - Push its children right-to-left onto stack

Step	Output	Stack
0		<u>A</u>
1	\mathbf{A}	C , <u>B</u>
2	В	C,<u>D</u>
3	D	C,H, <u>G</u>
4	\mathbf{G}	C, <u>H</u>
5	H	C,<u>K</u>
6	K	<u>C</u>
7	\mathbf{C}	F,<u>E</u>
8	${f E}$	$\underline{\mathbf{F}}$
9	${f F}$	

In-order Traversal with a stack

[1] [Push NULL onto STACK and initialize PTR]

- [2] Repeat while PTR ≠ NULL [Push the Left-most path onto STACK]
 - (a) Set TOP = TOP + 1, STACK[TOP] = PTR
 - (b) Set PTR = PTR \rightarrow LEFT
- [3] Set PTR = STACK[TOP], TOP = TOP -1 [Pops node from STACK]
- [4] Repeat Steps 5 to 7 while PTR ≠ NULL: [Backtracking]
- [5] Apply PROCESS to PTR→INFO
- [6] [Right Child?] If PTR→RIGHT ≠ NULL then
 - (a) Set PTR = PTR \rightarrow RIGHT
 - (b) Go to Step 2
- [7] Set PTR = STACK[TOP], TOP = TOP -1
- [8] Exit

In-order Traversal with a stack

- [1] Push the Left-most path from ROOT onto STACK
- [2] While STACK is not empty
 - (a) Pop and process node X
 - (b) If Right Child of X (say Y) exists then Push left most path from Y onto STACK

In-order Traversal with a stack

- [1] Push the Left-most path from ROOT onto STACK
- [2] While STACK is not empty
 - (a) Pop and process node X
 - (b) If Right Child of X (say Y) exists then
 Push left most **yet unprocessed** path from Y onto STACK

Step	Output	Stack
1		A,B,D,G,\underline{K}
2	K	A,B,D,\underline{G}
3	\mathbf{G}	A,B,\underline{D}
4	D	A,B,H,\underline{L}
5	${f L}$	A,B,\underline{H}
6	H	A,B,\underline{M}
7	${f M}$	$\mathbf{A},\mathbf{\underline{B}}$
8	В	<u>A</u>
9	\mathbf{A}	C, <u>E</u>
10	${f E}$	<u>C</u>
11	C	

Self Study

Write an algorithm to traverse a binary tree in **postorder** traversal using stack. Discuss the algorithm with an example.