Non-Linear Data Structures

General Trees

Introduction

- A tree is a data structure used to represent different kinds of data and help solve a number of algorithmic problems
- Game trees (e.g. chess), UNIX directory trees, sorting trees ... etc.
- We will study extensively two useful kind of trees: Binary Search Trees and Heaps

Definitions

- Trees have nodes.
- They also have edges that connect the nodes.
- Each node contains information about the element it represents
- Between any two nodes there is always only one path.

Relationships Between Tree Nodes

- Trees are rooted. Once the root is defined (by the user) all nodes have a specific level.
- Trees have internal nodes and leaves.
- Every node (except the root) has a parent and it also has zero or more children.

Relationships Between Tree Nodes

- The **root** node is unique, it has no predecessors, but may have many successors.
- A leaf node has a unique predecessor, and no successors.
- An internal node has a unique predecessor, and at least one successor.

Tree Definitions:

- A tree is a finite set of one or more nodes. One of these nodes is called the root node. The remaining nodes, if any, are partitioned into n >= 0 disjoint sets, each of which is a tree. (Note: this is a recursive definition)
- A simple path is a sequence of nodes, n₁, n₂, ..., n_k, such that they are all distinct and there exists an edge between each pair of them.
- A path length is the number of nodes in the simple path.
- A path length is also one plus the number of edges in the simple path.

Example:

path: B, D, I length: 3

Tree Definitions:

- A parent is the predecessor of a node.
- A child is the successor of a node.
- Siblings are children nodes of the same parent.
- A leaf node is a node that has no children.
- Ancestors of a node are all the nodes along the unique simple path from the root to that node.
- Descendents of a node are all its children and all descendents of each one of its children.
- A subtree starting at node n, is that node and all of its descendents.

Example: Ancestors of D: A, B
Descendents of B: D, H,

Tree Definitions:

- Degree of a node is the number of its children.
- Degree of a tree is the maximum degree of the nodes in the tree.
- Level of a node: The root is at level 1, If a node is at level L, then its children are at level L+1.
- Height of a tree: is the maximum level of any node in the tree. Also it is the length of the longest path.
- A forest is a set of n >= 0 disjoint trees.

Example: Degree of B: 1, of tree: 3
Height of tree: 4

Tree Representation: As a Linked Structure

 To represent the structure of a tree as a linked structure in memory, a tree node representation must have a variable number of fields depending on the number of branches.

A tree node:

This is not practical

Tree Representation: As a Linear Linked Lists Structure

- A structure of linear linked lists of fixed size nodes can be used to represent a tree structure in memory.
- Use two kinds of nodes:
 - Information node, representing the actual node of the tree.
 - Link node, representing its links.
- Most of the list operations can be used with this structure

Information node structure:

information node structure.							
false: Data Node	Information fields	Link to its first child link node					

Link node structure:

true:	Link to the	Link to next
Link	child's info	sibling's
Node	node	link node

Tree Representation Using Other Structures

- Another data object called The Binary Tree can be used to represent a general tree
- The Binary Tree can also be used to represent a forest as we shall see later

Non-Linear Data Structures

Binary Trees

Binary Trees

- A binary tree is an important data object
- A binary tree differs from an ordinary tree as follows:
 - Each node of a binary tree can have at most two children
 - Each child is identified as being either left or right child of its parent node.
 - A binary tree may be empty

Definition

 A Binary Tree is a finite set of nodes, which is either empty or consists of a root and two disjoint binary trees called the left subtree or the right subtree. (Note: this is a recursive definition)

Identical Binary Trees

Not Identical Binary Trees

Properties of Binary Trees

- 1. The maximum number of nodes on level i of a binary tree is: 2^{i-1} , $i \ge 1$
- The maximum number of nodes in a binary tree of depth k is: 2^k -1, $k \ge 1$
- For any non-empty binary tree, T, if n_0 is the number of leaf nodes, and n_2 is the number of nodes of degree 2, then: $n_0 = n_2 + 1$
- A Full Binary Tree is a binary tree of depth k, that has 2^k - 1 nodes.

Properties of Binary Trees

- 5. The height of a full binary tree with n nodes is: $h = log_2(n+1)$
- Many distinct binary trees with the same number of nodes exist.

Five distinct trees are possible

7. A Perfectly Balanced tree is a binary tree where, for each node, the number of nodes in its left and right sub-trees differ by at most one. Such a tree has minimum height.

Properties of Binary Trees

A Complete tree is a binary tree with n nodes and depth k, where, its nodes correspond to the nodes that are numbered from 1 to n in the full binary tree of depth k

Notice: leaves are only in the last two bottom levels, with bottom one placed as far left as possible

Binary Tree Representation: Using Arrays

- A Complete Binary Tree can be represented in memory with the use of an array, A, so that all nodes can be accessed in O(1) time:
 - Label nodes sequentially top-to-bottom and left-toright
 - The root node is always at A[1]
 - The left child of A[i] is at position A[2i]
 - The right child of A[i] is at position A[2i + 1]
 - The parent of A[i] is at A[i/2]

Binary Tree Representation: Using a Linked Structure

- Each node of the tree can be represented by three fields in a structure of the form shown here:
- This structure will not allow easy access to the parent of a node, but it is adequate for most applications.
- A pointer to the root node is also needed.

element

Left child

right

Right child

The Binary Tree Node: A Java Implementation

```
public class BTNnode<E> {
  protected E element;
  protected BTNode<E> leftLink;
  protected BTNode<E> rightLink;
  // CONSTRUCTOR
  public BTNode(E el, BTNode<E> left, BTNode<E> right) {
 element = el;
 leftLink = left;
 rightLink = right;
 }
```

The Binary Tree Node: A Java Implementation

```
// MUTATOR METHODS:
```

```
public void setElement (E newElement) { element = newElement; }
public void setLeft (BTNode<E> newLeft) { leftLink = newLeft; }
public void setRight (BTNode<E> newRight) { rightLink = newRight; }

// OBSERVER METHODS:
public E getElement() { return element; }
public BTNode<E> getLeft () { return leftLink; }
public BTNode<E> getRight () { return rightLink; }
public boolean isLeaf () {
 return (leftLink == null) && (rightLink == null);
}
```

Binary Tree Operations: Tree Construction -- Recursive

- Given the number of nodes n, a minimal height binary tree can be constructed from a sequence of n nodes as follows:
 - 1. Use the first node for the root
 - Construct the left subtree with nl = n / 2 nodes
 - 3. Construct the right subtree with nr = n nl 1 nodes

Example:

Given n=12 and the following sequence, construct a minimal height binary tree:

	2										
1	2	3	5	7	9	15	17	18	20	30	40

Binary Tree Operations: Tree Construction - Example (cont.)

- The list is partitioned into the root, a left sublist and a right sublist.
- The process is repeated for each sublist and stopped when a sublist contains only one item

Binary Tree Operations: Tree Traversal

- A full traversal of a binary tree produces a linear order for the information contained in the tree, which may be helpful.
- To *Process* a node is to perform some simple operation on it, such as print, update, ..., etc.
- To *Traverse* a finite collection of objects is to process each object in the collection exactly once.

Binary Tree Operations: Tree Traversal

- Trace the path from the root node, through the tree and back to the root
- Each node is visited three times
- Processing a node could be done during any of the three visits.
- This will give three possibilities for traversing the tree.

Binary Tree Operations: Tree Traversal

- A tree can be traversed in three different orders:
 - In-order traversal:

Each node is processed after all nodes in its left subtree but before any node in its right subtree

Pre-order traversal:

Each node is processed before any node in either of its subtrees

Post-order traversal:

Each node is processed after all nodes in both of its subtrees

Binary Tree Operations: Tree Traversal

Example:

- Traverse the tree in:
 - Pre-order.

A, B, D, C, E, F.

Binary Tree Operations: Tree Traversal

Example:

- Traverse the tree in:
 - Pre-order:

A, B, D, C, E, F.

In-order.B, D, A, E, C, F.

Binary Tree Operations: Tree Traversal

Example:

- Traverse the tree in:
 - Pre-order:

A, B, D, C, E, F.

In-order:

B, D, A, E, C, F.

Post-order.

D, B, E, F, C, A.

Binary Tree Operations: Tree Traversal

Example 2:

• Traverse the expression tree in:

Pre-order → Prefix expression

* + A B – C 7

• In-order → Infix expression

(A + B) * (C - 7)

ee in:

Expression Tree for: (A+B)*(C-7)

Post-order Postfix expression

AB+C7-*

Mapping the Binary Tree Traversal Operation: preorder(f, p) - O(n)

Precondition:

• p is a pointer to a node in a binary tree (or null to indicate the empty tree).

Postcondition:

 If p is not null, then the function f has been applied to the element of p and all of its descendants, using a pre-order traversal.

Note:

- A Node may be a BTNode<E> or any binary tree node type.
- A Process may be a class implementing some function f that can be called to process the element in the node.

Mapping the Binary Tree Traversal Operation: preorder(f, p) - O(n)

```
public static <E>
  void preorder(Process<E> proc, BTNode<E> p) {
  if (p != null) {
 proc.f (p.getElement());  // Process the node
 preorder(proc, p.getLeft());  // Traverse the left subtree
 preorder(proc, p.getRight());  // Traverse the right subtree
  }
}
```

Mapping the Binary Tree Traversal Operation: inorder(f, p) - O(n)

```
public static <E>
  void inorder(Process<E> proc, BTNode<E> p) {
  if (p != null) {
 inorder(proc, p.getLeft( ));  // Traverse the left subtree
 proc.f (p.getElement( ));  // Process the node
 inorder(proc, p.getRight( ));  // Traverse the right subtree
  }
}
```

Mapping the Binary Tree Traversal Operation: postorder(f, p) - O(n)

```
public static <E>
  void postorder(Process<E> proc, BTNode<E> p) {
  if (p != null) {
 postorder(proc, p.getLeft( )); // Traverse the left subtree
 postorder(proc, p.getRight( )); // Traverse the right subtree
 proc.f (p.getElement( )); // Process the node
  }
}
```

Notes on the Traversal of Binary Trees

- Notes:
 - The above functions are recursive.
 - A non-recursive function must use a stack to keep the pointers
 - Given any one traversal output sequence, it is not possible to reconstruct the tree
 Example:

The preorder of both trees is: a b c

A Non-Recursive Preorder Traversal Algorithm Using a Stack

```
public static <E>
void preorder (Process<E> proc, BTNode<E> p) {
// This function uses a Stack generic class assumed to be defined
 Stack<BTNode<E>> S = new Stack<BTNode<E>>();
 S.push(null);
 while (p != null) {
 proc.f (p.getElement());
 // Process the node
 if (p.getRight( ) != null)
 S.push(p.getRight());
 // Save pointer of the right branch
 if (p.getLeft( ) != null)
 p = p.getLeft();
else p = S.pop();
 // Go to the left branch
 }
}
```


۲.

Non-Recursive Preorder Traversal Example: preorder (print, root);

Stack<BTNode<E>> S = new Stack<BTNode<E>>();

S.push(null);


```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight() != null)
 S.push(p.getRight());
 if (p.getLeft() != null)
 p = p.getLleft();
 else p = S.pop();
}

M

proot

M

Stack S

M

A

A

A

A

B

Stack S

M

M
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M
```

```
while (p != null) {

proc.f (p.getElement());

if (p.getRight()!= null)

S.push(p.getRight());

if (p.getLeft()!= null)

p = p.getLleft();

else p = S.pop();

M B

M B
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B

M B
```

```
while (p != null) {

proc.f (p.getElement());

if (p.getRight()!= null)

S.push(p.getRight());

if (p.getLeft()!= null)

p = p.getLleft();

else p = S.pop();

M B

M B
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

 M B
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B F

M B F
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight() != null)
 S.push(p.getRight());
 if (p.getLeft() != null)
 p = p.getLleft();
 else p = S.pop();
}

MBF
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B F S
```

```
while (p != null) {

proc.f (p.getElement());

if (p.getRight()!= null)
S.push(p.getRight());

if (p.getLeft()!= null)
p = p.getLleft();
else p = S.pop();

MBFS

MBFS
```

```
while (p != null) {

proc.f (p.getElement());

if (p.getRight()!= null)

S.push(p.getRight());

if (p.getLeft()!= null)

p = p.getLleft();

else p = S.pop();

M

B

P

X

A

null

Stack S

M B F S
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

 M B F S X
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B F S X
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

 M B F S X A
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B F S X A
```

```
while (p != null) {
 proc.f (p.getElement());
 if (p.getRight()!= null)
 S.push(p.getRight());
 if (p.getLeft()!= null)
 p = p.getLleft();
 else p = S.pop();
}

M B F S X A
```

Non-Linear Data Structures

Threaded Binary Trees

What are Threaded Binary Trees?

- A Binary Tree with n nodes, has n+1 empty subtrees.
- In a linked representation, this means n+1 null pointers.
- The non-recursive inorder traversal algorithm is complicated and uses a stack.
- It can be written more efficiently if the null pointers are replaced with pointers to the inorder successors and/or predecessors of the nodes
- These new pointers are called threads
 - Always replace a left null pointer with predecessor threads
 - Always replace a right null pointer with successor threads
- Such a tree is called a threaded binary tree

Threaded Binary Trees Node Representation

- Use an extra boolean field for each link field in the node to indicate whether the link is a normal tree pointer or a thread pointer.
- If the pointer is a thread, its boolean field is true, otherwise it is false.

A Non-Recursive Inorder Traversal Algorithm Using a Threaded Binary Tree


```
public static <E>
 void tinorder (Process<E> proc, BTNode<E> p) {
 // This function uses a threaded binary tree structure
 while (p != null) {
 while (!p.leftThread())
 p = p.getLeft();
 // Go all the way to the leftmost node
 proc.f(p.getElement());
 // Process the leftmost node
 while (p.rightThread()) {
 // Now follow the right threads, if any
 p = p.getRight();
 proc.f(p.getElement());
 // Process the nodes
 // Go to the right branch
 p = p.getRight( );
```

Threaded Binary Trees Non-Recursive Inorder Traversal

Example:

Traverse the threaded binary tree shown, inorder.

tinorder (print, root);


```
while (p != null) {
  while (!p.leftThread())
  p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
  p = p.getRight();
  proc.f (p.getElement());
}

p = p.getRight();
```

```
while (p!= null) {
  while (!p.leftThread())
  p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
  p = p.getRight();
  proc.f (p.getElement());
  }
  p = p.getRight();
}
```

```
while (p!= null) {
  while (!p.leftThread())
  p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
  p = p.getRight();
  proc.f (p.getElement());
}

p = p.getRight();
```

```
while (p != null) {
 while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();
}
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

p = p.getRight();

hull

H
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
}

p = p.getRight( );
}
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();
}

p = p.getRight();
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
  }

p = p.getRight( );

hull

H D
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

H D
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

H D
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDI
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
}

p = p.getRight( );

hull

H D I
```

```
while (p != null) {
  while (!p.leftThread())
  p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
  p = p.getRight();
  proc.f (p.getElement());
}

p = p.getRight();

hull

HDIB
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
  }
  p = p.getRight( );
 hull
 HDIB
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIB
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
 }

p = p.getRight( );

hull

HDIBE
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBE
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEA
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEA
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEA
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEA
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
}

p = p.getRight( );

hull

HDIBEAF
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEAF
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

https://document.com/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proct/proc
```

```
while (p!= null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
}

p = p.getRight();

hull

HDIBEAFC
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
  }
  p = p.getRight( );
 Proc.f (p.getElement());
}
HDIBEAFCG
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft();

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight();
 proc.f (p.getElement());
  }

p = p.getRight();

hull

HDIBEAFCG
```

```
while (p != null) {
  while (!p.leftThread())
 p = p.getLeft( );

proc.f (p.getElement());

while (p.rightThread()) {
 p = p.getRight( );
 proc.f (p.getElement());
  }

p = p.getRight( );

https://proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.1001/j.proc.doi.org/10.10
```

Notes on Threaded Binary Trees

- Traversal is possible, non-recursively, without using a stack
- Traversal can begin at any node in the tree
- Traversal of a tree still takes O(n) time complexity
- Slightly more storage is needed per node for the thread flags
- Slightly more work is needed for constructing the tree, and when inserting or deleting a node.

Non-Linear Data Structures

Back to General Trees

General Tree Representation Using Binary Trees

- Using the important property of a general tree, that the order of the children of a node is not relevant, any child could be a left child.
- A general tree node can be represented as shown:
 - One link to its left child
 - One link to its next right sibling
- Since we have two link fields in each node, that means a binary tree!

- The sibling pointer of the root node is not used, and so it can be used to point at the root of another tree
- Thus a binary tree can be used to represent a general forest

General Tree Representation Using Binary Trees

• Example1:

General Tree Representation Using Binary Trees

• Example2:

Traversal of General Trees

- A forest can be traversed similar to a binary tree:
 - Pre-order traversal:
 - 1. **Process** the root of the first tree in the forest
 - 2. Traverse the subtrees of the first tree in tree pre-order
 - 3. Traverse the remaining trees of the forest in tree pre-order
 - In-order traversal:
 - 1. Traverse the subtrees of the first tree in tree in-order
 - 2. **Process** the root of the first tree in the forest
 - 3. Traverse the remaining trees of the forest in tree in-order
 - Post-order traversal:
 - 1. Traverse the subtrees of the first tree in tree post-order
 - 2. Traverse the remaining trees of the forest in tree post-order
 - 3. **Process** the root of the first tree in the forest

Traversal of General Trees Example

Traverse the shown tree:

1. Pre-order:

ABEFCGDHIJ

2. In-order:

EBFAGCHDIJ

3. Post-order:

EFBGCHIJDA

General Tree

Traversal of General Trees Example

Traverse the shown tree and compare with above:

1. Pre-order:

ABEFCGDHIJ

2. In-order:

EFBGCHIJDA

3. Post-order:

FEGJIHDCBA

Applications of General Trees

- General Expression Trees
- Decision Trees
- Game Trees
- Set Representation