

Swati Mali swatimali@somaiya.edu

K J Somaiya College of Enterent Peerlanded Binary Tree

- In a linked representation of a binary tree, the number of null links (null pointers) are actually more than non-null pointers.
- Consider the following binary tree:

- In above binary tree, there are 7 null pointers & actual 5 pointers.
- In all there are 12 pointers.
- We can generalize it that for any binary tree with n nodes there will be (n+1) null pointers and 2n total pointers.
- The objective here to make effective use of these null pointers.
- A. J. perils & C. Thornton jointly proposed idea to make effective use of these null pointers.
- According to this idea we are going to replace all the null pointers by the appropriate pointer values called threads.

- And binary tree with such pointers are called threaded tree.
- In the memory representation of a threaded binary tree, it is necessary to distinguish between a normal pointer and a thread.

■ Therefore we have an alternate node representation for a threaded binary tree which contains five fields as show bellow:

	lthread	lchild	data	rchild	rthread	_
<u>left</u> →						 right
threaded	tag	ı				Threaded tag

- Also one may choose a one-way threading or a two-way threading.
- Here, our threading will correspond to the in order traversal of T.

Threaded Binary Tree One-Way

- Accordingly, in the one way threading of T, a thread will appear in the right field of a node and will point to the next node in the **in-order** traversal of T.
- See the bellow example of one-way **in-order** threading.

Threaded Binary Tree: One-Way

Inorder of bellow tree is: D,B,F,E,A,G,C,L,J,H,K

Threaded Binary Tree Two-Way

- In the two-way threading of T.
- A thread will also appear in the left field of a node and will point to the preceding node in the in-order traversal of tree T.
- Furthermore, the left pointer of the first node and the right pointer of the last node (in the **in-order** traversal of T) will contain the null value when T does not have a header node.

- Bellow figure show two-way in-order threading.
- Here, right pointer=next node of in-order traversal an left pointer=previous node of in-order traversal
- Inorder of bellow tree is: D,B,F,E,A,G,C,L,J,H,K

Threaded Binary Tree Two-way Threading with Header node

• Again two-way threading has left pointer of the first node and right pointer of the last node (in the inorder traversal of T) will contain the null value when T will point to the header nodes is called two-way threading with header node threaded binary tree.

• Bellow figure to explain two-way threading with header node.

- Bellow example of link representation of threading binary tree.
- **In-order** traversal of bellow tree: G,F,B,A,D,C,E

- Advantages of threaded binary tree:
- Threaded binary trees have numerous advantages over non-threaded binary trees listed as below:
 - The traversal operation is more faster than that of its unthreaded version, because with threaded binary tree non-recursive implementation is possible which can run faster and does not require the botheration of stac management.

Advantages of threaded binary tree:

The second advantage is more understated with a threaded binary tree, we can efficiently determine the predecessor and successor nodes starting from any node. In case of unthreaded binary tree, however this task is more time consuming and difficult. For this case a stack is required to provide upward pointing information in the tree whereas in a threaded binary tree, without having to include the overhead of using a stack mechanism the same can be carried out with the threads.

Advantages of threaded binary tree:

- Any node can be accessible from any other node. Threads are usually more to upward whereas links are downward. Thus in a threaded tree, one can move in their direction and nodes are in fact circularly linked. This is not possible in unthreaded counter part because there we can move only in downward direction starting from root.
- Insertion into and deletions from a threaded tree are although time consuming operations but these are very easy to implement.

Disadvantages of threaded binary tree:

- Insertion and deletion from a threaded tree are very time consuming operation compare to non-threaded binary tree.
- This tree require additional bit to identify the threaded link.

Queries?

Thank you!!

