Non Linear Data Structure Tree

Linear Lists And Trees

- Linear lists are useful for serially ordered data.
 - \bullet (e₀, e₁, e₂, ..., e_{n-1})
 - Days of week.
 - Months in a year.
 - Students in this class.
- Trees are useful for hierarchically ordered data.
 - Employees of a corporation.
 - President, vice presidents, managers, and so on.

Hierarchical Data And Trees

- The element at the top of the hierarchy is the root.
- Elements next in the hierarchy are the children of the root.
- Elements next in the hierarchy are the grandchildren of the root, and so on.
- Elements that have no children are leaves.

Example Tree

Example Tree- DNS

Example Tree- DNS

DNS Hierachy

Example Tree- File System

- A tree t is a finite nonempty set of elements.
- One of these elements is called the root.
- The remaining elements, if any, are partitioned into trees, which are called the subtrees of t.

Leaves

Parent, Grandparent, Siblings, Ancestors, Descendants

Levels

Caution

- Some texts start level numbers at 0 rather than at 1.
- Root is at level 0.
- Its children are at level 1.
- The grand children of the root are at level 2.
- And so on.

height = depth = number of levels

Node Degree = Number Of Children

Tree Degree = Max Node Degree

Degree of tree = 3.

Binary Tree

- A nonempty binary tree has a root element.
- The remaining elements (if any) are partitioned into two binary trees.
- These are called the left and right subtrees of the binary tree.

Differences Between A Tree & A Binary Tree

- No node in a binary tree may have a degree more than 2, whereas there is no limit on the degree of a node in a tree.
- A binary tree may be empty; a tree cannot be empty.

Differences Between A Tree & A Binary Tree

• The subtrees of a binary tree are ordered; those of a tree are not ordered.

- Are different when viewed as binary trees.
- Are the same when viewed as trees.

Binary Tree Form

• a + b

• - 2

Binary Tree Form

• (a + b) * (c - d) / (e + f)

Minimum Number Of Nodes

- Minimum number of nodes in a binary tree whose height is h=4.
- At least one node at each of first h levels.

minimum number of nodes is h=4.

Maximum Number Of Nodes

All possible nodes at first h levels are present.

Maximum number of nodes

$$= 1 + 2 + 4 + 8 + \dots + 2^{h-1}$$

$$= 2^{h} - 1$$

Full Binary Tree

• A full binary tree of a given height h has $2^h - 1$ nodes.

Height 4 full binary tree.

Numbering Nodes In A Full Binary Tree

- Number the nodes 1 through $2^h 1$.
- Number by levels from top to bottom.
- Within a level number from left to right.

Node Number Properties

- Parent of node i is node i / 2, unless i = 1.
- Node 1 is the root and has no parent.

Node Number Properties

- Left child of node i is node 2i, unless 2i > n, where n is the number of nodes.
- If 2i > n, node i has no left child.

Node Number Properties

- Right child of node i is node 2i+1, unless 2i+1
 n, where n is the number of nodes.
- If 2i+1 > n, node i has no right child.

Complete Binary Tree With n Nodes

- Start with a full binary tree that has at least n nodes.
- Number the nodes as described earlier.
- The binary tree defined by the nodes numbered 1 through n is the unique n node complete binary tree.

• Complete binary tree with 10 nodes.

Binary Tree Representation

- Array representation.
- Linked representation.

Array Representation

• Number the nodes using the numbering scheme for a full binary tree. The node that is numbered i is stored in tree[i].

Right-Skewed Binary Tree

• An n node binary tree needs an array whose length is between n+1 and 2^n .

Linked Representation

- Each binary tree node is represented as an object whose data type is Tree Node.
- The space required by an n node binary tree is n * (space required by one node).

Node Representation

```
typedef struct node *treePointer;

typedef struct {
 char data;
 treePointer leftChild, rightChild;
} node;
```

Linked Representation Example

Some Binary Tree Operations

- Determine the height.
- Determine the number of nodes.
- Make a clone.
- Determine if two binary trees are clones.
- Display the binary tree.
- Evaluate the arithmetic expression represented by a binary tree.
- Obtain the infix form of an expression.
- Obtain the prefix form of an expression.
- Obtain the postfix form of an expression.

Binary Tree Traversal

- Many binary tree operations are done by performing a traversal of the binary tree.
- In a traversal, each element of the binary tree is visited exactly once.
- During the visit of an element, all action (make a clone, display, evaluate the operator, etc.) with respect to this element is taken.

Binary Tree Traversal Methods

- Preorder
- Inorder
- Postorder

Preorder Traversal

```
void preOrder(treePointer ptr)
 if (ptr != NULL)
 visit(t);
 preOrder(ptr->leftChild);
 preOrder(ptr->rightChild);
```

Preorder Example (Visit = print)

Preorder Example (Visit = print)

abdgheicfj

Preorder Of Expression Tree

$$/ * + a b - c d + e f$$

Inorder Traversal


```
void inOrder(treePointer ptr)
 if (ptr != NULL)
 inOrder (ptr->leftChild);
 visit(ptr);
 inOrder (ptr->rightChild);
```

Inorder Example (Visit = print)

bac

Inorder Example (Visit = print)

gdhbeiafjc

Inorder By Projection (Squishing)

Inorder Of Expression Tree

Question

Suppose the numbers 7, 5, 1, 8, 3, 6, 0, 9, 4, 2 are inserted in that order into an initially empty binary search tree. The binary search tree uses the usual ordering on natural numbers. What is the in-order traversal sequence of the resultant tree?

Postorder Traversal


```
void postOrder(treePointer ptr)
 if (ptr != NULL)
 postOrder(ptr->leftChild);
 postOrder(ptr->rightChild);
 visit(t);
```

Postorder Example (Visit = print)

b c a

Postorder Example (Visit = print)

ghdiebjfca

Postorder Of Expression Tree

$$a b + c d - * e f + /$$

Traversal Applications

- Make a clone.
- Determine height.
- •Determine number of nodes.

Example-1

Perform the other traversals of that tree:

Solution

• In: F, D, G, B, L, E, A, R, C, S

Post: F, G, D, L, E, B, R, S, C, A

• Pre: A, B, D, F, G, E, L, C, R, S

Binary Tree Construction

- Suppose that the elements in a binary tree are distinct.
- Can you construct the binary tree from which a given traversal sequence came?
- When a traversal sequence has more than one element, the binary tree is not uniquely defined.
- Therefore, the tree from which the sequence was obtained cannot be reconstructed uniquely.

Some Examples

preorder = ab

inorder

= ab

postorder

= ab

Binary Tree Construction

- Can you construct the binary tree, given two traversal sequences?
- Depends on which two sequences are given.

Preorder And Postorder

preorder = ab postorder = ba b

• Preorder and postorder do not uniquely define a binary tree.

Inorder And Preorder

- inorder = g d h b e i a f j c
- preorder = a b d g h e i c f j
- Scan the preorder left to right using the inorder to separate left and right subtrees.
- a is the root of the tree; g d h b e i are in the left subtree; f j c are in the right subtree.

Inorder And Preorder

- preorder = a b d g h e i c f j
- b is the next root; g d h are in the left subtree; e i are in the right subtree.

Inorder And Preorder

- preorder = a b d g h e i c f j
- d is the next root; g is in the left subtree; h is in the right subtree.

Example-1

Let us consider the below traversals:

Inorder sequence: DBEAFC

Preorder sequence: A B D E C F

Construct Tree from given Inorder and Preorder traversals.

Solution

Example-2

```
InOrder = \{2,5,6,10,12,14,15\};
PreOrder = \{10,5,2,6,14,12,15\};
```

Construct Tree from given Inorder and Preorder traversals.

Solution

Inorder And Postorder

- Scan postorder from right to left using inorder to separate left and right subtrees.
- inorder = g d h b e i a f j c
- postorder = g h d i e b j f c a
- Tree root is a; g d h b e i are in left subtree; f j c are in right subtree.

Example-1

```
inOrder = { 4, 2, 5, 1, 6, 3, 7 };
postOrder = { 4, 5, 2, 6, 7, 3, 1 };
```

Construct Tree from given Inorder and Preorder traversals.

Solution

