Tree traversals

Outline

This topic will cover tree traversals:

- A means of visiting all the objects in a tree data structure
- We will look at
 - Breadth-first traversals
 - Depth-first traversals
- Applications
- General guidelines

Background

All the objects stored in an array or linked list can be accessed sequentially

When discussing deques, we introduced iterators in C++:

These allow the user to step through all the objects in a container

Question: how can we iterate through all the objects in a tree in a predictable and efficient manner

• Requirements: $\Theta(n)$ run time and o(n) memory

Types of Traversals

We have already seen one traversal:

- The breadth-first traversal visits all nodes at depth k before proceeding onto depth k+1
- Easy to implement using a queue

Another approach is to visit always go as deep as possible before visiting other siblings: depth-first traversals

Breadth-First Traversal

Breadth-first traversals visit all nodes at a given depth

- Can be implemented using a queue
- Run time is $\Theta(n)$
- Memory is potentially expensive: maximum nodes at a given depth
- Order: ABHCDGIEFJK

Breadth-First Traversal

The implementation was already discussed:

- Create a queue and push the root node onto the queue
- While the queue is not empty:
 - Push all of its children of the front node onto the queue
 - Pop the front node

Backtracking

To discuss depth-first traversals, we will define a backtracking algorithm for stepping through a tree:

- At any node, we proceed to the first child that has not yet been visited
- Or, if we have visited all the children (of which a leaf node is a special case), we backtrack to the parent and repeat this decision making process

We end once all the children of the root are visited

Depth-first Traversal

We define such a path as a depth-first traversal

We note that each node could be visited twice in such a scheme

• The first time the node is approached (before any children)

• The last time it is approached (after all children)

Depth First Traversal

Preorder: root,T1,...Tk

Postorder: T1,...,Tk, root

Inorder :T1, root, T2,...,Tk

Depth First Traversal

Preorder: root,T1,...Tk

A BEFIJK CGH D

Search Trees

Depth First Traversal

Preorder: root,T1,...Tk

A BEFIJK CGH D

Postorder: T1,...,Tk, root

E IJKFB GHC D A

Depth First Traversal

Preorder: root,T1,...Tk

A BEFIJK CGH D

Postorder:T1,...,Tk, root

EIJKFB GHC D A

Inorder :T1, root, T2,...,Tk

EBIFJK A GCH D

Binary Tree Traversals

• There are six possible combinations of depth-first traversal

LVR, LRV, VLR, VRL, RVL, RLV

• Adopt convention that we traverse left before right, only 3 traversals remain

LVR (inorder), LRV (postorder), VLR (preorder)

https://youtu.be/PQUUzrvV-7M

Inorder Traversal: 4251637

Preorder Traversal: 1245367

Postorder Traversal: 7635421

Breadth-First Search: 1 2 3 4 5 6 7

Depth-First Search: 1 2 4 5 3 6 7

Implementing depth-first traversals

Depth-first traversals can be implemented with recursion:

```
template <typename Type>
void Simple tree<Type>::depth first traversal() const {
 // Perform pre-visit operations on the value
 std::cout << "<" << node value << ">";
 // Perform a depth-first traversal on each of the children
 for ( auto *child = children.head(); child != children.end();
 child = ptr->next() ) {
 child->value()->depth first traversal();
 // Perform post-visit operations on the value
 std::cout << "</" << node value << ">";
```

Implementing depth-first traversals

Performed on this tree, the ouput would be <A><C><D>

Implementing depth-first traversals

Alternatively, we can use a stack:

- Create a stack and push the root node onto the stack
- While the stack is not empty:
 - Pop the top node
 - Push all of the children of that node to the top of the stack in reverse order
- Run time is $\Theta(n)$
- The objects on the stack are all unvisited siblings from the root to the current node
 - If each node has a maximum of two children, the memory required is $\Theta(h)$: the height of the tree

With the recursive implementation, the memory is $\Theta(h)$: recursion just hides the memory

https://medium.com/@ajinkyajawale/inorder-preorder-postorder-traversal-of-binary-tree-58326119d8da

Guidelines

Depth-first traversals are used whenever:

- The parent needs information about all its children or descendants, or
- The children require information about all its parent or ancestors

In designing a depth-first traversal, it is necessary to consider:

- 1. Before the children are traversed, what initializations, operations and calculations must be performed?
- 2. In recursively traversing the children:
 - a) What information must be passed to the children during the recursive call?
 - b) What information must the children pass back, and how must this information be collated?
- 3. Once all children have been traversed, what operations and calculations depend on information collated during the recursive traversals?
- 4. What information must be passed back to the parent?

Applications

Tree application: displaying information about directory structures and the files contained within

- Finding the height of a tree
- Printing a hierarchical structure
- Determining memory usage

Height

The int height() const function is recursive in nature:

- 1. Before the children are traversed, we assume that the node has no children and we set the height to zero: $h_{\rm current} = 0$
- 2. In recursively traversing the children, each child returns its height h and we update the height if $1 + h > h_{\rm current}$
- 3. Once all children have been traversed, we return $h_{\rm current}$

When the root returns a value, that is the height of the tree

Consider the directory structure presented on the left—how do we display this in the format on the right?

What do we do at each step?

For a directory, we initialize a tab level at the root to 0

We then do:

- 1. Before the children are traversed, we must:
 - a) Indent an appropriate number of tabs, and
 - b) Print the name of the directory followed by a '/'
- 2. In recursively traversing the children:
 - a) A value of one plus the current tab level must be passed to the children, and
 - b) No information must be passed back
- 3. Once all children have been traversed, we are finished

Assume the function void print_tabs(int n) prints n tabs

```
template <typename Type>
void Simple_tree<Type>::print( int depth ) const {
  print_tabs( depth );
  std::cout << value()->directory_name() << '/' << std::endl;

  for ( auto *child = children.head(); child != children.end();
 child = ptr->next() ) {
 child->value()->print( depth + 1 );
 }
}
```


Determining Memory Usage

Suppose we need to determine the memory usage of a directory and all its subdirectories:

 We must determine and print the memory usage of all subdirectories before we can determine the memory usage of the current directory

Determining Memory Usage

Suppose we are printing the directory usage of this tree:

Determining Memory Usage

For a directory, we initialize a tab level at the root to 0

We then do:

- 1. Before the children are traversed, we must:
 - a) Initialize the memory usage to that in the current directory.
- 2. In recursively traversing the children:
 - a) A value of one plus the current tab level must be passed to the children, and
 - b) Each child will return the memory used within its directories and this must be added to the current memory usage.
- 3. Once all children have been traversed, we must:
 - a) Print the appropriate number of tabs,
 - b) Print the name of the directory followed by a "/ ", and
 - c) Print the memory used by this directory and its descendants

• 5555

Summary

This topic covered two types of traversals:

- Breadth-first traversals
- Depth-first traversals
- Applications
- Determination of how to structure a depth-first traversal