Binary Trees

Dr. Nguyen Hua Phung

HCMC University of Technology, Viet Nam

01, 2020

Outline

Basic Tree Concepts

Binary Trees

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: node with the same parent
- Path: sequence of adjacent node

Terminology

- Ancestor: node in the path from the root to the node
- Descendent: not 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
Main board
CPU
IO port
Hard disk
Memory
```

Parenthical listing

Computer(Case, Main board(CPU, IO Port), Hard disk, Memory)

Binary Trees

 A binary tree is a tree in which each node has at most two sub-trees

Binary Tree Properties

Height (H) of binary trees vs. Number (N) of nodes:

$$H_{max} = N$$
 $H_{min} = \lfloor log_2 N \rfloor + 1$
 $N_{min} = H$
 $N_{max} = 2^H - 1$

- Balance:
 - Balance factor: B = H_L H_R
 - Balanced tree:
 - |B| is 0 or 1 and
 - all 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

Binary Tree Abstract Data Type (ADT)

A Binary Tree ADT is either empty, or a node called root which contains two binary trees called the left and the right subtree of the root.

Basic operations:

- Construct a tree, leaving it empty
- isEmpty to check it empty or not
- isComplete to check it complete or not
- size to return the number of nodes
- Insert an element.
- Remove an element.
- Search an element.
- Retrieve an element.
- Traverse the tree, performing a given operation on each element.

Binary Tree Traversal

Each node is processed once and only once in a predetermined sequence.

- Depth-First Traversal:
 - Node-Left-Right (NLR) or Pre-Order Traversal
 - Left-Node-Right (LNR) or In-Order Traversal
 - Left-Right-Node (LRN) or Post-Order Traversal
- Breadth-First Traversal

Depth-FirstTraversal

Breadth-First Traversal