

Perfect binary trees

Definition

Standard definition:

- A perfect binary tree of height *h* is a binary tree where
 - All leaf nodes have the same depth h

Definition

Recursive definition:

- A binary tree of height h = 0 is perfect
- A binary tree with height h>0 is a perfect if both sub-trees are prefect binary trees of height h-1

Perfect binary trees of height h = 0, 1, 2, 3 and 4

Theorems

We will now look at four theorems that describe the properties of perfect binary trees:

- A perfect tree has $2^{h+1}-1$
- The height is $\Theta(\ln(n))$
- There are 2^h leaf nodes
- The average depth of a node is $\Theta(\ln(n))$

The results of these theorems will allow us to determine the optimal run-time properties of operations on binary trees

Applications

Perfect binary trees are considered to be the *ideal* case

• The height and average depth are both $\Theta(\ln(n))$

We will attempt to find trees which are as close as possible to perfect binary trees

Complete binary trees

Background

A perfect binary tree has ideal properties but restricted in the number of nodes: $n = 2^{h+1} - 1$ for h = 0, 1, ... 1, 3, 7, 15, 31, 63, 127, 255, 511, 1023,

We require binary trees which are

- Similar to perfect binary trees, but
- Defined for all n

Definition

A complete binary tree filled at each depth from left to right:

Definition

The order is identical to that of a breadth-first traversal

Recursive Definition

Recursive definition: a binary tree with a single node is a complete binary tree of height h=0 and a complete binary tree of height h is a tree where either:

- The left sub-tree is a **complete tree** of height h-1 and the right sub-tree is a **perfect tree** of height h-2, or
- The left sub-tree is **perfect tree** with height h-1 and the right sub-tree is **complete tree** with height h-1

Height

Theorem

The height of a complete binary tree with n nodes is $h = \lfloor \lg(n) \rfloor$

We are able to store a complete tree as an array

• Traverse the tree in breadth-first order, placing the entries into the array

We can store this in an array after a quick traversal:

To insert another node while maintaining the complete-binarytree structure, we must insert into the next array location

To remove a node while keeping the complete-tree structure, we must remove the last element in the array

Leaving the first entry blank yields a bonus:

- The children of the node with index k are in 2k and 2k + 1
- The parent of node with index k is in $k \div 2$

Leaving the first entry blank yields a bonus:

– In C++, this simplifies the calculations: parent = $k \gg 1$; left_child = k << 1;</pre> right_child = left_child | 1; (15) (13)14 10 6 8 17 15 13 23 12

For example, node 10 has index 5:

• Its children 13 and 23 have indices 10 and 11, respectively

For example, node 10 has index 5:

- Its children 13 and 23 have indices 10 and 11, respectively
- Its parent is node 9 with index 5/2 = 2

Question: why not store any tree as an array using breadth-first traversals?

There is a significant potential for a lot of wasted memory

Consider this tree with 12 nodes would require an array of size 32

Adding a child to node K doubles the required memory

N-ary Trees

N-ary Trees

One generalization of binary trees are a class of trees termed *N*-ary trees:

 A tree where each node had N sub-trees, any of which may be may be empty trees

Ternary Trees

Examples of a ternary (3-ary) trees

• We don't usually indicate empty sub-trees

Quaternary Trees

Example of a perfect quaternary (4-ary) tree

Implementation of *N*-ary Trees

The "obvious" implementation of *N*-ary trees may be something like:

```
# include <algorithm>
template <typename Type>
class Nary_tree {
 private:
 Type node_value;
 int N;
 Nary tree **children;
 template <typename Type>
 public:
 Nary tree<Type>::Nary tree( Type const &e, int n ):
 node value( e ),
 Nary tree( Type const &, int = 2 );
 N( std::max( 2, n ) ),
 // ...
 children( new *Nary tree[N] ) {
 for ( int i = 0; i < N; ++i ) {
};
 children[i] = nullptr;
```

Implementation of N-ary Trees

Problems with this implementation:

- Requires dynamic memory allocation
- A destructor is required to delete the memory
- No optimizations possible
- Dynamic memory allocation may not always be available (embedded systems)

Solution?

• Specify *N* at compile time...

N-ary Trees with Template Parameters

#include <algorithm>

```
template <typename Type, int N>
class Nary tree {
 private:
 Type node_value;
 Nary_tree *children[std::max(N, 2)]; // an array of N children
 public:
 Nary_tree( Type const & = Type() )
 // ...
};
template <typename Type, int N>
Nary tree<Type, N>::Nary tree( Type const &e ):node value( e ) {
 for ( int i = 0; i < N; ++i ) {
 children[i] = nullptr;
```

N-ary Trees with Template Parameters

Sample code using this class:

```
Nary_tree<int, 4> i4tree( 1975 ); // create a 4-way tree
std::cout << i4tree.value() << std::endl;</pre>
```

N-ary Trees

Because the size of the array (the 2nd template parameter) is specified at compile time:

- The compiler can make certain optimizations
- All memory is allocated at once
 - Possibly even on the stack at compile time
- No destructor required

Applications

One application of an 26-ary trees is a *trie* where the root represents the *start* of each valid word, and the different sub-trees represent next letters in valid words

- Consider the words in the phrase "The fable then faded from my thoughts and memory."
- All 26 sub-trees are only shown for the root node, but all nodes have 26 sub-trees
- Some nodes are marked as terminal indicating the end of a valid word
- These terminal points could be used to store a list of all places in a document where the word occurs
 - Consider the ultimate index to a book

Left-child right-sibling binary tree

Background

Our simple tree data structure is node-based where children are stored as a linked list

• Is it possible to store a general tree as a binary tree?

The Idea

Consider the following:

- The first child of each node is its left sub-tree
- The next sibling of each node is in its right sub-tree

This is called a left-child—right-sibling binary tree

Consider this general tree

B, the first child of A, is the left child of A

For the three siblings C, D, E:

- C is the right sub-tree of B
- D is the right sub-tree of C
- E is the right sub-tree of D

B has no children, so it's left sub-tree is empty

F, the first child of C, is the left sub-tree of C

For the next two siblings:

- G is the right sub-tree of F
- H is the right sub-tree of G

I, the first child of D, is the left child of D

Its sibling J is the right sub-tree of I

Similarly, the four children of E start with K forming the left sub-tree of E and its three siblings form a chain along the left sub-trees

The balance of the nodes in our general tree are shown here

An empty left sub-tree indicates no children

An empty right sub-tree indicates the node is the last of its siblings

Forests

A forest, can be stored in this representation as follows:

- Choose one of the roots of the trees as the root of the binary tree
- Let each subsequent root of a tree be a right child of the previous root
- This is the binary-tree representation of this forest
- Think of the roots as siblings of each other

