Binary trees

Outline

In this talk, we will look at the binary tree data structure:

- Definition
- Properties
- A few applications
 - Ropes (strings)
 - Expression trees

The arbitrary number of children in general trees is often unnecessary—many real-life trees are restricted to two branches

- Expression trees using binary operators
- Phylogenetic trees
- encoding algorithms

There are also issues with general trees:

There is no natural order between a node and its children

A binary tree is a restriction where each node has exactly two children:

- Each child is either empty or another binary tree
- This restriction allows us to label the children as left and right subtrees

We will also refer to the two sub-trees as

The left-hand sub-tree, and

Sample variations on binary trees with five nodes:

A *full* node is a node where both the left and right sub-trees are non-empty trees

An *empty node* or a *null sub-tree* is any location where a new leaf node could be appended

A full binary tree is where each node is:

- A full node, or
- A leaf node

These have applications in

- Expression trees
- Huffman encoding

The binary node class is similar to the single node class:

```
template <typename Type>
class Binary_node {
 protected:
 Type node_value;
 Binary_node *p_left_tree;
 Binary node *p right tree;
 public:
 Binary node( Type const & );
 Type value() const;
 Binary_node *left() const;
 Binary node *right() const;
 bool is_leaf() const;
 int size() const;
 int height() const;
 void clear();
```

We will usually only construct new leaf nodes

```
template <typename Type>
Binary_node<Type>::Binary_node( Type const &obj ):
node_value( obj ),
p_left_tree( nullptr ),
p_right_tree( nullptr ) {
 // Empty constructor
}
```

The accessors are similar to that of Single_list

```
template <typename Type>
Type Binary_node<Type>::value() const {
 return node_value;
template <typename Type>
Binary_node<Type> *Binary_node<Type>::left() const {
 return p_left tree;
template <typename Type>
Binary node<Type> *Binary node<Type>::right() const {
 return p right tree;
```

Much of the basic functionality is very similar to Simple_tree

```
template <typename Type>
bool Binary_node<Type>::is_leaf() const {
 return (left() == nullptr) && (right() == nullptr);
}
```

Size

The recursive size function runs in $\Theta(n)$ time and $\Theta(h)$ memory

• These can be implemented to run in $\Theta(1)$

```
template <typename Type>
int Binary_node<Type>::size() const {
 if ( left() == nullptr ) {
 return ( right() == nullptr ) ? 1 : 1 + right()->size();
 } else {
 return ( right() == nullptr ) ?
 1 + left()->size():
 1 + left()->size() + right()->size();
 14
```

Height

The recursive height function also runs in $\Theta(n)$ time and $\Theta(h)$ memory

• Later we will implement this in $\Theta(1)$ time

Clear

Removing all the nodes in a tree is similarly recursive:

```
template <typename Type>
void Binary_node<Type>::clear( Binary_node *&p_to_this ) {
 if ( left() != nullptr ) {
 left()->clear( p_left_tree );
 }

 if ( right() != nullptr ) {
 right()->clear( p_right_tree );
 }

 delete this;
 p_to_this = nullptr;
}
```

In 1995, Boehm et al. introduced the idea of a rope, or a heavyweight string

Alpha-numeric data is stored using a string of characters

 A character (or char) is a numeric value from 0 to 255 where certain numbers represent certain letters

```
For example,

'A' 65 01000001<sub>2</sub>

'B' 66 01000010<sub>2</sub>

'a' 97 01100001<sub>2</sub>

'b' 98 01100010<sub>2</sub>

' 32 00100000<sub>2</sub>
```

Unicode extends character encoding beyond the Latin alphabet

A C-style string is an array of characters followed by the character with a numeric value of 0

On problem with using arrays is the runtime required to concatenate two strings

Concatenating two strings requires the operations of:

- Allocating more memory, and
- Coping both strings $\Theta(n+m)$

The rope data structure:

- Stores strings in the leaves,
- Internal nodes (full) represent the concatenation of the two strings, and
- Represents the string with the right sub-tree concatenated onto the end of the left

The previous concatenation may now occur in $\Theta(1)$ time

The string

"In a hole there lived a hobbit. Not a nasty, dirty, wet hole, filled with the ends of worms and an oozy smell, nor yet a dry, bare, sandy hole with nothing in it to sit down on or to eat: it was a hobbit-hole, and that means comfort."

may be represented using the rope

Additional information may be useful:

Recording the number of characters in both the left and right sub-trees

Any basic mathematical expression containing binary operators may be represented using a binary tree

For example, 3(4a + b + c) + d/5 + (6 - e)

Observations:

- Internal nodes store operators
- Leaf nodes store literals or variables
- No nodes have just one sub tree
- The order is not relevant for
 - Addition and multiplication (commutative)
- Order is relevant for
 - Subtraction and division (non-commutative)
- It is possible to replace non-commutative operators using the unary negation and inversion:

$$(a/b) = a b^{-1}$$
 $(a - b) = a + (-b)$

A post-order depth-first traversal converts such a tree to the reverse-

Polish format

$$3\ 4\ a \times b\ c + + \times d\ 5 \div 6\ e - + +$$

Humans think in in-order

Computers think in post-order:

- Both operands must be loaded into registers
- The operation is then called on those registers

Most use in-order notation (C, C++, Java, C#, etc.)

Necessary to translate in-order into post-order

Summary

In this talk, we introduced binary trees

- Each node has two distinct and identifiable sub-trees
- Either sub-tree may optionally be empty
- The sub-trees are ordered relative to the other

We looked at:

- Properties
- Applications