Tree concepts and Binary Tree

Data Structures and Algorithms

Dept. Computer Science

Faculty of Computer Science and Engineering Ho Chi Minh University of Technology, VNU-HCM Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Overview

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

- 1 Basic Tree Concepts
- **2** Binary Trees
- **3** Expression Trees
- 4 Binary Search Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Trees

Basic Tree Concepts

Definition

A tree (cây) consists of a finite set of elements, called nodes (nút), and a finite set of directed lines, called branches (nhánh), that connect the nodes.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

- Degree of a node (Bậc của nút): the number of branches associated with the node.
- Indegree branch (Nhánh vào): directed branch toward the node.
- Outdegree branch (Nhánh ra): directed branch away from the node.

Tree concepts

Dept. Computer Science

asic Tree Concepts

Binary Trees

Expression Trees

- The first node is called the root.
- indegree of the root = 0
- Except the root, the indegree of a node = 1
- outdegree of a node = 0 or 1 or more.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Terms

- A root (nút gốc) is the first node with an indegree of zero.
- A leaf (nút lá) is any node with an outdegree of zero.
- A internal node (nút nội) is not a root or a leaf.
- A parent (nút cha) has an outdegree greater than zero.
- A child (nút con) has an indegree of one.
 → a internal node is both a parent of a node and a child of another one.
- Siblings (nút anh em) are two or more nodes with the same parent.
- For a given node, an ancestor is any node in the path from the root to the node.
- For a given node, an descendent is any node in the paths from the node to a leaf.

Tree concepts

Dept. Computer Science

asic Tree Concepts

Binary Trees

Expression Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Trees

Terms

- A path (đường đi) is a sequence of nodes in which each node is adjacent to the next one.
- The level (bậc) of a node is its distance from the root.
 → Siblings are always at the same level.
- The height (độ cao) of a tree is the level of the leaf in the longest path from the root plus 1.
- A subtree (cây con) is any connected structure below the root.

- Parents: a, b, d
- Children: b, c, d, e, f, g, h, i
- Leaves: c, e, f, g, h, i

- Internal nodes: b, d
- Siblings: $\{b, c, d\}, \{e, f\}, \{g, h, i\}$
- Height = 3

Tree concepts

Dept. Computer Science

Basic Tree Concents

Binary Trees

Expression Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Tree representation

organization chart

- parenthetical listing $a\ (b\ (e\ f)\ c\ d\ (g\ h\ i))$
- indented list

Tree concepts

Dept. Computer Science

asic Tree Concepts

Binary Trees

Expression Trees

Applications of Trees

- Tree concepts
- Dept. Computer Science

- Basic Tree Concepts
- Binary Trees
- Expression Trees
- Binary Search Trees

- Representing hierarchical data
- Storing data in a way that makes it easily searchable (ex: binary search tree)
- Representing sorted lists of data
- Network routing algorithms

Binary Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Trees

A binary tree node cannot have more than two subtrees.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Trees Properties

- To store N nodes in a binary tree:
 - The minimum height: $H_{min} = \lfloor \log_2 N \rfloor + 1$ or $H_{min} = \lceil \log_2 (N+1) \rceil$
 - The maximum height: $H_{max} = N$
- Given a height of the binary tree, H:
 - The minimum number of nodes: $N_{min} = H$
 - The maximum number of nodes: $N_{max} = 2^H 1$

Balance

The balance factor of a binary tree is the difference in height between its left and right subtrees.

$$B = H_L - H_R$$

Balanced tree:

- balance factor is 0, -1, or 1
- subtrees are balanced

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Trees Properties

Complete tree

$$N = N_{max} = 2^H - 1$$

The last level is full.

Nearly complete tree

$$H = H_{min} = \lfloor \log_2 N \rfloor + 1$$

Nodes in the last level are on the left.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Tree Structure

Definition

A binary tree is either empty, or it consists of a node called root together with two binary trees called the left and the right subtree of the root.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Tree Structure: Linked implementation

```
node
  data <dataType>
  left <pointer>
  right <pointer>
end node
```

```
binaryTree
  root <pointer>
end binaryTree
```

```
// General dataTye:
dataType
  key <keyType>
  field1 <...>
  field2 <...>
  ...
  fieldn <...>
end dataType
```


Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Tree Structure: Array-based implementation

Suitable for complete tree, nearly complete tree.

Hình: Conceptual

binaryTree
 data <array of dataType>
end binaryTree

Hình: Physical

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Tree Traversals

 Depth-first traversal (duyệt theo chiều sâu): the processing proceeds along a path from the root through one child to the most distant descendent of that first child before processing a second child, i.e. processes all of the descendents of a child before going on to the next child.

 Breadth-first traversal (duyệt theo chiều rộng): the processing proceeds horizontally from the root to all of its children, then to its children's children, i.e. each level is completely processed before the next level is started. Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Depth-first traversal

- Preorder traversal
- Inorder traversal
- Postorder traversal

PreOrder NLR

InOrder LNR

PostOrder LRN

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Preorder traversal (NLR)

In the preorder traversal, the root is processed first, before the left and right subtrees.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Preorder traversal (NLR)

- Tree concepts
- Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

```
1 Algorithm preOrder(val root <pointer>)
2 Traverse a binary tree in node-left-right sequence.
3 Pre: root is the entry node of a tree or subtree
4 Post: each node has been processed in order
5 if root is not null then
 process(root)
 preOrder(root->left)
 preOrder(root->right)
  end
10 Return
11 End preOrder
```

Inorder traversal (LNR)

In the inorder traversal, the root is processed between its subtrees.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Inorder traversal (LNR)

10 **Return** 11 **End** inOrder

- Tree concepts

 Dept. Computer
 Science
 - ВК
- Basic Tree Concepts
- Binary Trees
- Expression Trees
- Binary Search Trees

```
Traverse a binary tree in left-node-right sequence.

Pre: root is the entry node of a tree or subtree

Post: each node has been processed in order

if root is not null then

inOrder(root->left)

process(root)


inOrder(root->right)

end
```

1 **Algorithm** inOrder(val root <pointer>)

Postorder traversal (LRN)

In the postorder traversal, the root is processed after its subtrees.

Processing order

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Postorder traversal (LRN)

11 End postOrder

Dept. Computer Science

Tree concepts

Basic Tree Concepts

Binary Trees

Expression Trees

```
1 Algorithm postOrder(val root <pointer>)
2 Traverse a binary tree in left-right-node sequence.
3 Pre: root is the entry node of a tree or subtree
4 Post: each node has been processed in order
5 if root is not null then
 postOrder(root->left)
6
 postOrder(root->right)
 process(root)
  end
10 Return
```

Breadth-First Traversals

In the breadth-first traversal of a binary tree, we process all of the children of a node before proceeding with the next level.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Breadth-First Traversals

- Tree concepts
- Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

- 1 Algorithm breadthFirst(val root <pointer>)
- 2 Process tree using breadth-first traversal.
- 3 **Pre:** root is node to be processed
- 4 Post: tree has been processed
- 5 currentNode = root
- 6 bfQueue = createQueue()

Breadth-First Traversals

while currentNode not null do process(currentNode) if currentNode->left not null then engueue(bfQueue, currentNode->left) end 5 **if** *currentNode->right not nul* **then** 6 enqueue(bfQueue, currentNode->right) end 8 **if** not emptyQueue(bfQueue) **then** currentNode = dequeue(bfQueue) 10 else 11 currentNode = NULLend 14 destroyQueue(bfQueue)

6 End breadthFirst

Tree concepts

Dept. Computer Science

Basic Tree Concepts

inary Trees

Expression Trees

Expression Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Expression Trees

- Each leaf is an operand
- The root and internal nodes are operators
- Sub-trees are sub-expressions

$$a * (b + c) + d$$

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Infix Expression Tree Traversal

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Infix Expression Tree Traversal

15 **end** 16 **End** infix

```
1 Algorithm infix(val tree <pointer>)
  Print the infix expression for an expression tree.
3 Pre: tree is a pointer to an expression tree
  Post: the infix expression has been printed
  if tree not empty then
 if tree->data is an operand then
6
 print (tree->data)
 else
8
 print (open parenthesis)
 infix (tree->left)
10
 print (tree->data)
11
 infix (tree->right)
12
 print (close parenthesis)
13
 end
```

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Postfix Expression Tree Traversal

- Dept. Computer Science
- 1 **Algorithm** postfix(val tree <pointer>)
- 3 **Pre:** tree is a pointer to an expression tree

Print the postfix expression for an expression tree.

- 4 **Post:** the postfix expression has been printed
- 5 if tree not empty then postfix (tree->left) postfix (tree->right)
 - print (tree->data)
- end
- 10 **End** postfix

Tree concepts

Basic Tree Concepts **Binary Trees**

pression Trees

Prefix Expression Tree Traversal

- Tree concepts

 Dept. Computer
 Science
 - ВК

Basic Tree Concepts
Binary Trees

Expression Trees

Binary Search Trees

```
Algorithm prefix(val tree <pointer>)
Print the prefix expression for an expression tree.

Pre: tree is a pointer to an expression tree

Post: the prefix expression has been printed

if tree not empty then

print (tree->data)

prefix (tree->left)

prefix (tree->right)

end
```

10 **End** prefix

Binary Search Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Trees

Definition

A binary search tree is a binary tree with the following properties:

- 1 All items in the left subtree are less than the root.
- 2 All items in the right subtree are greater than or equal to the root.
- 3 Each subtree is itself a binary search tree.

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Valid Binary Search Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Invalid Binary Search Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees
Binary Search Trees

Binary Search Tree (BST)

Tree concepts

Dept. Computer
Science

Basic Tree Concepts

Binary Trees

Expression Trees

- BST is one of implementations for ordered list.
- In BST we can search quickly (as with binary search on a contiguous list).
- In BST we can make insertions and deletions quickly (as with a linked list).

Binary Search Tree Traversals

- Preorder traversal: 23, 18, 12, 20, 44, 35, 52
- Postorder traversal: 12, 20, 18, 35, 52, 44, 23
- Inorder traversal: 12, 18, 20, 23, 35, 44, 52

The inorder traversal of a binary search tree produces an ordered list.

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees
Binary Search Trees

Binary Search Tree Search

Find Smallest Node

- 1 Algorithm findSmallestBST(val root <pointer>)
- 2 This algorithm finds the smallest node in a BST.
- 3 Pre: root is a pointer to a nonempty BST or subtree
- 4 Return address of smallest node
- 5 if root->left null then
- 6 return root
- 7 end
- 8 return findSmallestBST(root->left)
- 9 End findSmallestBST

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Tree Search

Find Largest Node

- 1 Algorithm findLargestBST(val root <pointer>)
- 2 This algorithm finds the largest node in a BST.
- 3 Pre: root is a pointer to a nonempty BST or subtree
- 4 Return address of largest node returned
- 5 **if** root->right is null **then**
- 6 return root
- 7 end
- 8 return findLargestBST(root->right)
- 9 End findLargestBST

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Recursive Search

- 1 Algorithm searchBST(val root <pointer>, val target <keyType>)
- 2 Search a binary search tree for a given value.
- 3 **Pre:** root is the root to a binary tree or subtree
- 4 target is the key value requested
- 5 **Return** the node address if the value is found
- 6 null if the node is not in the tree

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Recursive Search

- 1 **if** root is null **then**
 - return null
- 3 end
- 4 if target < root->data.key then
- return searchBST(root->left, target)
- 6 **else if** target > root->data.key **then**
- 8 else
- 9 return root
- end
- 11 End searchBST

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Iterative Search

- 2 Search a binary search tree for a given value using a loop.
- 3 **Pre:** root is the root to a binary tree or subtree
- 4 target is the key value requested
- 5 Return the node address if the value is found
- 6 null if the node is not in the tree

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Iterative Search

```
1 while (root is not NULL) AND (root->data.key !=
 target) do
 if target < root->data.key then
 root = root > left
 else
 root = root - right
 end
  end
  return root
9 End iterativeSearchBST
```

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Insert Node into BST

All BST insertions take place at a leaf or a leaflike node (a node that has only one null branch).

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Insert Node into BST: Iterative Insert

val new <pointer>)

- 1 Algorithm iterativeInsertBST(ref root <pointer>,
- 2 Insert node containing new data into BST using iteration.
- 3 Pre: root is address of first node in a BST
- 4 new is address of node containing data to be inserted
- **5 Post:** new node inserted into the tree

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

```
Insert Node into BST: Iterative Insert
 Tree concepts
1 if root is null then
 Dept. Computer
 root = new
  else
 pWalk = root
 while pWalk not null do
5
 Basic Tree Concepts
 parent = pWalk
 Binary Trees
 if new->data.key < pWalk->data.key then
 Expression Trees
 pWalk = pWalk > left
 Binary Search Trees
 else
 pWalk = pWalk->right
10
 end
11
 end
12
13
 if new->data.key < parent->data.key then
 parent->left = new
14
 else
 parent->right = new
16
 end
18
  end
```

Science

Tree concepts.51

Insert Node into BST: Recursive Insert

Dept. Computer Science

Tree concepts

Basic Tree Concepts

val new <pointer>) Binary Trees 2 Insert node containing new data into BST using re-Expression Trees

- 3 **Pre:** root is address of current node in a BST
- 4 new is address of node containing data to be inserted

1 **Algorithm** recursivelnsertBST(ref root <pointer>,

Post: new node inserted into the tree

cursion.

Insert Node into BST: Recursive Insert

```
1 if root is null then
 root = new
  else
 if new->data.key < root->data.key then
 recursiveInsertBST(root->left, new)
 else
 recursiveInsertBST(root->right, new)
 end
  end
  Return
11 End recursiveInsertBST
```

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Deletion of a leaf: Set the deleted node's parent link to NULL.

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees
Expression Trees

Deletion of a node having only right subtree or left subtree: Attach the subtree to the deleted node's parent. Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees
Binary Search Trees

Tree concepts.55

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Trees

Deletion of a node having both subtrees:

Replace the deleted node by its predecessor or by its successor, recycle this node instead.

Using largest node in the left subtree

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

1 Algorithm deleteBST(ref root <pointer>, val dltKey <keyType>)

- 2 Deletes a node from a BST.
- 3 Pre: root is pointer to tree containing data to be deleted
- 4 dltKey is key of node to be deleted
- 5 **Post:** node deleted and memory recycled
- 6 if dltKey not found, root unchanged
- 7 Return true if node deleted, false if not found

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

```
Dept. Computer
Science
```

Tree concepts

Basic Tree Concepts

Binary Trees

Expression Trees

Binary Search Trees

Tree concepts.60

```
if root is null then
return false
null display="block" if dltKey < root->data.key then
return deleteBST(root->left, dltKey)
```

else if dltKey > root->data.key then

return deleteBST(root->right, dltKey)

```
else
 // Deleted node found – Test for leaf node
 if root->left is null then
 dltPtr = root
 root = root->right
 recycle(dltPtr)
 return true
 else if root->right is null then
 dltPtr = root
 root = root > left
10
 recycle(dltPtr)
11
 return true
```

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees

```
else
 else
 Deleted node is not a leaf.
 // Find largest node on left subtree
 dltPtr = root > left
 while dltPtr->right not null do
 dltPtr = dltPtr->right
 end
 // Node found. Move data and delete leaf node
10
 root->data = dltPtr->data
11
 return deleteBST(root->left, dltPtr->data.key)
 end
14
  end
15 End deleteBST
```

Tree concepts

Dept. Computer Science

Basic Tree Concepts
Binary Trees

Expression Trees

THANK YOU.

Tree concepts

Dept. Computer Science

Basic Tree Concepts

Binary Trees

Expression Trees