Trees


Terminology. Rooted Trees.
Traversals. Labeled Trees and
Expression Trees. Tree ADT. Tree
Implementations. Binary Search
Trees. Optimal Search Trees

Trees

- Rooted tree: collection of elements called <u>nodes</u>, one of which is distinguished as <u>root</u>, along with a relation ("parenthood") that imposes a hierarchical structure on the nodes
- Formal definition:
 - A single node by itself = tree. This node is also the root of the tree
 - Assume n = node and $T_1, T_2, ..., T_k =$ trees with roots $n_1, n_2, ..., n_k$:
 - construct a new tree by making n be the parent of nodes n_1 , n_2 , ..., n_k
- Common data structure for non-linear collections.

Terminology for rooted trees

- ancestors, descendants, parent, children,
- leaves (vertices with no children),
- internal vertices (vertices with children)
 - "root" is an internal vertex
- path
- subtrees
- order of nodes, siblings,


Terminology for rooted trees

- For a rooted tree T = (V, E) with root r ∈ V:
 - Path: $\langle n_1, n_2, ..., n_k \rangle$ such that $n_i = \text{parent } n_{i+1}$ for $1 \le i \le k$. length(path): no. of nodes -1
 - The depth of a vertex v ∈ V is depth(v) = the length of the path from r to v
 - The height of a vertex v ∈ V is height(v) = the length of the longest path from v to a leaf
 - The height of the tree T is height(T) = height(r)
 - The level of a vertex v ∈ V is level(v) = height(T) depth(v)
 - The subtree generated by a vertex $v \in V$ is a tree consisting of root v and all its descendants in T.

Terminology for rooted trees. Example

- For the tree on the right...
 - The root is a.
 - The leaves are h, g, i, l, m.
 - The proper ancestors of *k* are *a*, *c*, *f*.
 - The proper descendants of d are h, i, j, l.
 - The parent of h is d.
 - The children of c are f, g.
 - The siblings of h are i,
 j.
 - Height(T)=height(a)=4


Terminology for rooted trees

- A rooted tree is said to be:
 - m-ary if each internal vertex has at most m children.
 - $m = 2 \rightarrow \text{binary}; m = 3 \rightarrow \text{ternary}$
 - full m-ary if each internal vertex has exactly m children.
 - complete m-ary if it is full and all leaves are at level 0.
- Some limits:
 - Maximum height for a tree with n vertices is n 1.
 - Maximum height for a full binary tree with n vertices is (n-1)/2
 - The minimum height for a binary tree with n vertices is $\lfloor \log_2 n \rfloor$

Traversals


Preorder(n)

```
list n
 for each child c of n, if any, in order from the left
 3
 do Preorder(c)
INORDER(n)
 if n is a leaf
 then list n
 else INORDER (leftmost child of n)
 list n
 for each child c of n, except for the leftmost, in order from the left
 do Inorder(c)
```

Ancestral information

- Traversals in preorder and postorder are useful for obtaining ancestral information. Suppose
 - post(n) is the position of node n in a postorder listing of the nodes of a tree, and
 - desc(n) is the number of proper descendants of node n.
 Then
 - nodes in the subtree with root n are numbered consecutively from post(n)-desc(n) to post(n)
- To test if a node x is a descendant of node y:
 post(y)-desc(y) ≤ post(x) ≤ post(y)
- Similar relationship for preorder


Traversal example


- preorder: 1, 2, 5, 3, 6, 10, 7, 11, 12, 4, 8, 9.
- postorder: 5, 2, 10, 6, 11, 12, 7, 3, 8, 9, 4, 1.
- inorder: 5, 2, 1, 10, 6, 3, 11, 7, 12, 8, 4, 9.

Labelled trees and expression trees

- Binary trees can be used to represent expressions such as
 - compound propositions,
 - combinations of sets, and
 - arithmetic expressions.


- Labelled tree:Label (value) associated with each node
- Expression tree: The internal vertices represent operators, and the leaves represent operands.
 - binary operator : 1st operand on the left leaf
 2nd operand on the right leaf
 - unary operator : single operand on the right leaf

Prefix, postfix, infix form

- From the binary trees, we can obtain expressions in three forms:
 - infix form:
 - use in-order traversal
 - parentheses are needed to avoid ambiguity
 - prefix form / Polish notation:
 - use pre-order traversal
 - no parentheses are needed
 - postfix form / reverse Polish notation:
 - use postorder traversal
 - no parentheses are needed
- Prefix and postfix expressions are used extensively in computer science.

Expression tree examples


ADT Tree

- ADT that supports the following operations:
 - parent(n, T): returns parent of node n in tree T. For root returns *null tree* (denoted Λ).
 - Input: node, tree; Output: node or Λ
 - leftmostChild(n, T): returns the leftmost child of node n in tree T or Λ for a leaf
 - Input: node, tree; Output: node or Λ
 - rightSibling(n, T): returns the right sibling of node n in tree T or Λ for the rightmost sibling
 - Input: node, tree; Output: node or Λ
 - label(n, T): returns the label (associated value) of node n in tree T
 - Input: node, tree; Output: label
 - root(T): returns the root of T
 - Input: tree; Output: node or Λ
- Support operations may also be defined

Implementations of trees. A vector

- Example
 - Supports only "parent" operation


(a) Tree

1		_		-					
0	1	1	2	2	5	5	5	3	3
(b)									

(b) Data structure


Implementations of trees. Lists of children


(a) Tree


(b) Data structure


Tree leftmost child – right sibling example


Binary search trees (BST)

- Binary search tree property: for every node, say x, in the tree,
 - the values of all keys in the left subtrees are smaller than the key value stored at x,
 - and the values of all the keys in the right subtree are larger than the key value in x
- Typical representation: linked representation of binary tree, with key, left, right, [and p (parent)] fields.

BST implementation

```
typedef struct t_node
{
 void *item;
 struct t_node *left;
 struct t_node *right
} NodeT;
```


BST implementation. Find (recursive)

```
extern int KeyCmp( void *a, void *b );
/* Returns -1, 0, 1 for keys stored with a < b, a == b, a > b */
void *FindInTree( NodeT *t, void *key ) {
 Less,
  if ( t == (Node)0 ) return NULL;
 search
  switch( KeyCmp( key, ItemKey(t->item) )
 left
 case -1 : return FindInTree( t->left, key );
 case 0: return t->item;
 case +1 : return FindInTree( t->right, key );
 Greater,
 search right
```

BST implementation. Find (recursive)

key = 22;
if (FindInTree(root ,
 &key))...

FindInTree(n, &key);


return n->item;

Find performance

- Height, h
 - Nodes traversed in a path from the root to a leaf
- Number of nodes, n
 - $n = 1 + 2^1 + 2^2 + \dots + 2^h = 2^{h+1} 1$
 - $h = \lfloor \log_2 n \rfloor$
- Complete Tree
- Since we need at most h+1 comparisons, find in O(h+1) or $O(\log n)$
- Same as binary search

BST. Adding a node

Add 21 to the tree


- We need at most h+1 comparisons
- Create a new node (constant time)
- \therefore add takes $c_1(h+1)+c_2$ or $c \log n$
- So addition to a tree takes time proportional to $\log n$

Addition implementation (recursive)

```
static void AddToTree( NodeT **t, NodeT *new )
 NodeT *base = *t;
 /* If it's a null tree, just add it here */
 if (base == NULL)
 { *t = new; return; }
 else
 if( KeyLess(ItemKey(new->item),
 ItemKey(base->item)))
 AddToTree( &(base->left), new );
 else
 AddToTree( &(base->right), new );
```

BST. Deleting a node

- Cases of deletion
 - 1. A leaf (simple)
 - 2. A node with a single child
 - 3. A node with two children
- Example:
 - 1. Delete 8, 13, 21 or 37
 - 2. Delete 22
 - 3. Delete 12, 20 or 29


BST. Deleting a node

```
BSTMINIMUM(x,k)
 \triangleright Input: x: node; k: key to find
 Dutput: node or NIL(x, k)
 while left[x] \neq \mathtt{NIL}_{BSTSUCCESSOR}(x,k)
 do x \leftarrow left[x]
 \triangleright Input: x: node; k: key to find
3
 return x

 ○ Output: node of minimum key

 if right[x] \neq NIL
 then return BSTMINIMUM(right[x])
 3 y \leftarrow p[x] \triangleright p[x] is parent of node x
 while y \neq \text{NIL} \land x = right[y]
 do x \leftarrow y
 y \leftarrow p[y]
 return y
```

BST. Deleting a node

```
BSTDelete(T, z)
 \triangleright Input: z: node; T: tree

 ○ Output: nothing

1 if z is a leaf
 \triangleright (case 0)
 then remove z
  if z has one child
 then make p[z] point to the child
5 if z has two children \triangleright (case 2)
6
 then swap z with its successor
 perform case 0 or case 1 to delete it
```

BST Animation


http://people.ksp.sk/~kuko/bak/

BST performance

- Find $c \log n$
- Add $c \log n$
- Delete $c \log n$
- Apparently efficient in every respect!
- Take this list of characters and form a tree

A B C D E F

unbalanced


Performance comparison

	Arrays Simple, fast Inflexible	Linked List Simple Flexible	Trees Still Simple Flexible
Add	O(1) O(n) <i>inc sort</i> ¬	O(1) $sort \rightarrow no \ adv$	
Delete	O(n)	O(1) - <i>any</i> O(n) - <i>specific</i>	
Find	O(n) O(logn) ← binary search	O(n) (no bin search)	O(log n)

Reading

- AHU, chapter 3
- CLR, chapters 11.3, 11.4
- CLRS, chapter 10.4, 12
- Preiss, chapter: Trees.
- Knuth, vol. 1, 2.3
- Notes