

DATA STRUCTURE - TREE

http://www.tutorialspoint.com/data structures algorithms/tree data structure.htm

Copyright © tutorialspoint.com

Tree represents nodes connected by edges. We'll going to discuss binary tree or binary search tree specifically.

Binary Tree is a special datastructure used for data storage purposes. A binary tree has a special condition that each node can have two children at maximum. A binary tree have benefits of both an ordered array and a linked list as search is as quick as in sorted array and insertion or deletion operation are as fast as in linked list.

Terms

Following are important terms with respect to tree.

- Path Path refers to sequence of nodes along the edges of a tree.
- **Root** Node at the top of the tree is called root. There is only one root per tree and one path from root node to any node.
- Parent Any node except root node has one edge upward to a node called parent.
- **Child** Node below a given node connected by its edge downward is called its child node.
- **Leaf** Node which does not have any child node is called leaf node.
- **Subtree** Subtree represents descendents of a node.
- **Visiting** Visiting refers to checking value of a node when control is on the node.
- **Traversing** Traversing means passing through nodes in a specific order.
- **Levels** Level of a node represents the generation of a node. If root node is at level 0, then its next child node is at level 1, its grandchild is at level 2 and so on.
- **keys** Key represents a value of a node based on which a search operation is to be carried out for a node.

Binary Search Tree Representation

Binary Search tree exhibits a special behaviour. A node's left child must have value less than its

parent's value and node's right child must have value greater than it's parent value.

We're going to implement tree using node object and connecting them through references.

Node

A tree node should look like the below structure. It has data part and references to its left and right child nodes.

```
struct node {
  int data;
  struct node *leftChild;
  struct node *rightChild;
};
```

In a tree, all nodes share common construct.

BST Basic Operations

The basic operations that can be performed on binary search tree data structure, are following -

- **Insert** insert an element in a tree / create a tree.
- **Search** search an element in a tree.
- **Preorder Traversal** traverse a tree in a preorder manner.
- **Inorder Traversal** traverse a tree in an inorder manner.
- Postorder Traversal traverse a tree in a postorder manner.

We shall learn creating *insertinginto* tree structure and searching a data-item in a tree in this chapter. We shall learn about tree traversing methods in the coming one.

Insert Operation

The very first insertion creates the tree. Afterwards, whenever an element is to be inserted. First locate its proper location. Start search from root node then if data is less than key value, search empty location in left subtree and insert the data. Otherwise search empty location in right subtree and insert the data.

Algorithm

```
If root is NULL
then create root node
return

If root exists then
compare the data with node.data

while until insertion position is located

If data is greater than node.data
goto right subtree
else
```

```
goto left subtree

endwhile

insert data

end If
```

Implementation

The implementation of insert function should look like this –

```
void insert(int data) {
 struct node *tempNode = (struct node*) malloc(sizeof(struct node));
 struct node *current;
 struct node *parent;
 tempNode->data = data;
 tempNode->leftChild = NULL;
 tempNode->rightChild = NULL;
 //if tree is empty, create root node
 if(root == NULL) {
 root = tempNode;
 }else {
 current = root;
 parent = NULL;
 while(1) {
 parent = current;
 //go to left of the tree
 if(data < parent->data) {
 current = current->leftChild;
 //insert to the left
 if(current == NULL) {
 parent->leftChild = tempNode;
 return;
 }
 }
 //go to right of the tree
 else {
 current = current->rightChild;
 //insert to the right
 if(current == NULL) {
 parent->rightChild = tempNode;
 return;
 }
 }
 }
  }
}
```

Search Operation

Whenever an element is to be search. Start search from root node then if data is less than key value, search element in left subtree otherwise search element in right subtree. Follow the same algorithm for each node.

Algorithm

```
If root.data is equal to search.data return root else
```

```
while data not found

If data is greater than node.data
goto right subtree
else
goto left subtree

If data found
return node
endwhile
return data not found
end if
```

The implementation of this algorithm should look like this.

```
struct node* search(int data) {
 struct node *current = root;
 printf("Visiting elements: ");
  while(current->data != data) {
 if(current != NULL)
 printf("%d ", current->data);
 //go to left tree
 if(current->data > data) {
 current = current->leftChild;
 //else go to right tree
 else {
 current = current->rightChild;
 //not found
 if(current == NULL) {
 return NULL;
 return current;
 }
}
```

To see the implementation of binary search tree data structure, please <u>click here</u>. Loading [MathJax]/jax/output/HTML-CSS/jax.js