Introduction to Trees


Course Code: 00090 Course Title: Discrete Mathematics

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	20	Week No:	11	Semester:	
Lecturer:	Md. Mahmudur Rahman (<u>mahmudur@aiub.edu</u>)				

Lecture Outline


1. Introduction of Tree

Quiz-3 today

Objectives and Outcomes


- Objectives: To understand the definition of tree and different tree terminologies, to understand the theorems related to tree.
- Outcomes: The students are expected to be able to explain tree terminologies and the theorems related to tree.
- ter this class the student will be able to define different kind Tree. The student will be capable of demonstrating theorem related to Tree. Finally, by using the theorem the
 - student will be able to sort out mathematical problems linked with Tree.

What is a Tree?


• <u>Definition</u>: A *tree* is a connected undirected graph with no simple circuits.


Example 1

Which of the graphs shown in Figure 2 are trees?


FIGURE 2 Examples of Trees and Graphs That Are Not Trees.


Example 1

- Solution:
- G1 and G2 are trees, because both are connected graphs with no simple circuits.

 G3 is not a tree because e, b, a, d, e is a simple circuit in this graph.

Finally, G4 is not a tree because it is not connected.


Theorem 1

 An undirected graph is a tree if and only if there is a unique simple path between any two of its vertices.


Forest

 A forest is a graph that has no simple circuit, but is not connected. Each of the connected components in a forest is a tree.


Rooted Tree

- Rooted tree: A rooted tree is a tree in which one vertex has been designated as the root and every edge is directed away from the root.
 - We can change an unrooted tree into a rooted tree by choosing any vertex as the root
 - Different choices of the root produce different rooted trees


A Tree and Rooted Trees Formed by Designating Two Roots


The rooted trees formed by designating a to be root and c to be the root


Ordered Rooted Tree

- Definition: An ordered rooted tree is a rooted tree where the children of each internal vertex are ordered.
 - We draw ordered rooted trees so that the children of each internal vertex are shown in order from left to right
- Definition: A binary tree is an ordered rooted where each internal vertex has at most two children. If an internal vertex of a binary tree has two children, the first is called the left child and the second the right child. The tree rooted at the left child of a vertex is called the left subtree of this vertex, and the tree rooted at the right child of a vertex is called the right subtree of this vertex.


Example 4 @page 627


Consider the binary tree T.

- (i) What are the left and right children of d?
- (ii) What are the left and right subtrees of c?

Solution:

- (i) The left child of d is f and the right child is g.
- (ii) The left and right subtrees of c are displayed in(b) and (c).


(c)


Rooted Tree Terminologies

- Parent: If v is a vertex of a rooted tree other than the root, the parent of v is the unique vertex u such that there is a directed edge from u to v.
 - Note that such a vertex is unique
- <u>Child</u>: When u is a parent of v, v is called a child of u.
- <u>Siblings</u>: Vertices with the same parent are called <u>siblings</u>.
- Leaf: A vertex of a rooted tree is called a leaf if it has no children.
- Internal vertex: A vertex that has children is called internal vertex.
- Note: The root is an internal vertex unless it is the only vertex in the graph, in which case it is a leaf.


Rooted Tree Terminologies

- Ancestor(s): The ancestors of a vertex other than the root are the vertices in the path from the root to this vertex, excluding the vertex itself and including the root.
- <u>Descendant(s)</u>: The descendants of a vertex v are those vertices that have v as an ancestor.
- Subtree: If a is a vertex in a tree, the subtree with a as its
 root is the subgraph of the tree consisting of a and its
 descendants and all edges incident to these descendants.


Illustration of Tree Terminology


Illustration of Tree Terminology


Books

 Rosen, K. H., & Krithivasan, K. (2012). Discrete mathematics and its applications: with combinatorics and graph theory. Tata McGraw-Hill Education. (7th Edition)

References


- 1. Discrete Mathematics, *Richard Johnsonbaugh*, Pearson education, Inc.
- 2. Discrete Mathematical Structures, *Bernard Kolman*, *Robert C. Busby*, *Sharon Ross*, Prentice-Hall, Inc.
- 3. SCHAUM'S outlines Discrete Mathematics(2nd edition), by Seymour Lipschutz, Marc Lipson
- University of Wisconsin-Madison
 http://pages.cs.wisc.edu/~deppeler/cs367-common/readings/Trees/intro.html
- Bradfield School of Computer Science
 https://bradfieldss.com/algos/trees/introdu

https://bradfieldcs.com/algos/trees/introduction/