

Self-Study Topic-2 (Tree Traversal: Preorder, postorder, inorder)

Tree Anatomy

The children of a node are, themselves, trees, called subtrees.

Tree Traversals

- One of the most common operations performed on trees, are a *tree traversals*
- A traversal starts at the root of the tree and visits every node in the tree exactly once
 - visit means to process the data in the node
- Traversals are either depth-first or breadth-first

Breadth First Traversals

- All the nodes in one level are visited
- Followed by the nodes at next level
- Beginning at the root
- For the sample tree
 - -7, 6, 10, 4, 8, 13, 3, 5

Depth-First Traversals

- There are 3 different depth-first traversals
 - pre-order traversal
 - in-order traversal
 - post-order traversal

Pre-order Traversal: VLR

- Visit the node
- Do a pre-order traversal of the left subtree
- Finish with a pre-order traversal of the right subtree
- For the sample tree
 - 7, 6, 4, 3, 5, 10, 8, 13

Preorder Traversal

Step 1: Visit r

Step 2: Visit T_1 in preorder

Step 3: Visit T_2 in preorder

•

Step n+1: Visit T_n in preorder

Ordering of the preorder traversal is the same a the Universal Address System with lexicographic ordering.

In-order Traversal: LVR

- Do an in-order traversal of the left subtree
- Visit the node
- Finish with an in-order traversal of the right subtree
- For the sample tree
 - -3, 4, 5, 6, 7, 8, 10, 13

Inorder Traversal

Step 1: Visit T_1 in inorder

Step 2: Visit r

Step 3: Visit T_2 in inorder

•

Step n+1: Visit T_n in inorder

Post-order Traversal: LRV

- Do a post-order traversal of the left subtree
- Followed by a postorder traversal of the right subtree
- Visit the node
- For the sample tree
 - -3, 5, 4, 6, 8, 13, 10, 7

Postorder Traversal

Step 1: Visit T_1 in postorder

Step 2: Visit T_2 in postorder

•

Step n: Visit T_n in postorder

Step n+1: Visit r

$$(x+y)^2 + (x-3)/(y+2)$$

Infix Notation

• Traverse in inorder (LVR) adding parentheses for each operation

Prefix Notation (Polish Notation)

• Traverse in preorder (VLR)

$$+ \uparrow + x y 2 / - x 3 + y 2$$

Evaluating Prefix Notation

- In an prefix expression, a binary operator precedes its two operands
- The expression is evaluated right-left
- Look for the first operator from the right
- Evaluate the operator with the two operands immediately to its right

Postfix Notation (Reverse Polish)

• Traverse in postorder (LRV)

$$x y + 2 \uparrow x 3 - y 2 + / +$$

Evaluating Postfix Notation

- In an postfix expression, a binary operator follows its two operands
- The expression is evaluated left-right
- Look for the first operator from the left
- Evaluate the operator with the two operands immediately to its left

$$22+2/32-10+/+$$
 $42/32-10+/+$
 $232-10+/+$
 $2110+/+$
 $211+$

