

Estruturas de Dados / Programação 2 Árvores

Márcio Ribeiro

marcio@ic.ufal.br twitter.com/marciomribeiro

Introduction

- · Linear structures
- Removing this idea, treasure of applications

Trees

The structure of Trees

- At most one predecessor but many successors
- Root has no predecessor
- Every position except the root has exactly one predecessor
- Every position except the root has the root as a (perhaps not immediate) predecessor

Definitions

- Let T be a tree, and let n and m be nodes of T...
 - ① *n* and *m* are siblings if they have the same parent
 - ② A node is a leaf of T if it has no children
 - ③ A node is an internal node if it is not a leaf
 - ④ An edge of T connects two nodes (parent and child)
 - ⑤ A path in T is a collection of edges that join two nodes; the length of a path consists of the number of edges in the path

Definitions

- Let T be a tree, and let n and m be nodes of T...
 - The height of a node is the length of the longest path from the node to a leaf
 - The depth of a node is the length of the path from that node to the root
 - The height of a tree T is the height of the root, namely, the length of the longest path from the root to a leaf
 - A subtree S, of T rooted at n is a tree that is made from T by considering n to be the root of S and including all S descendants of n

Exercise a and b are...? h is a descendant of...? What are the leaves? What are the internal nodes? height(b)? depth(b)? height(tree)? subtree(b)?

Binary Tree

A binary tree consists of either: Nothing at all (empty tree) or A node (called root) of the binary tree along with a left subtree and a right subtree, both of which are binary trees Empty Empty Empty Empty Empty Empty Empty Empty Empty Empty

Quiz

• Is the following tree a binary one?

Degree of a node

- Each node can have the following degrees:
 - · Zero (no children)
 - One
 - Two

Strictly Binary Tree...

- ... is a tree in which every node other than the leaves has two children
- Each node has degree zero or two

Complete Binary Tree

• If all leaves of a strictly binary tree are at the same depth

Abstract Data Type: Binary Tree

Binary Tree ADT

```
binary_tree* create_empty_binary_tree();
binary_tree* create_binary_tree(
 int item, binary_tree *left, binary_tree *right);
binary_tree* search(binary_tree *bt, int item);
int is_empty(binary_tree *bt);
void print_in_order(binary_tree *bt);
void print_pre_order(binary_tree *bt);
void print_pre_order(binary_tree *bt);
```


struct binary_tree { int item; binary_tree *left; binary_tree *right; }; 6 4 9 5 3 1 2

```
Functions to create Trees...

binary_tree* create_empty_binary_tree()
{
 return NULL;
}

binary_tree* create_binary_tree(
 int item, binary_tree *left, binary_tree *right)
{
 binary_tree *new_binary_tree =
 (binary_tree*) malloc(sizeof(binary_tree));
 new_binary_tree->item = item;
 new_binary_tree->left = left;
 new_binary_tree->right = right;
 return new_binary_tree;
}
```


Binary Tree Traversals


```
Binary Tree Traversals


Inspecting each node
Inorder
Preorder
Preorder

3 * (9 + 2)
* 3 + 9 2
3 9 2 + *
```


Postorder void print_post_order(binary_tree *bt) { if (!is_empty(bt)) { print_post_order(bt->left); print_post_order(bt->right); printf("%d", bt->item); } } 3 9 2 + * 3 9 2 + *

Binary Search Tree

Binary search in arrays

• O(log n)

12	23	45	67	99	101	212
0	1	2	3	4	5	6

- Array must be sorted
- Insert/Delete operations
 - Rearrange the array
 - Expensive

Dynamic structure

- So we need a dynamic data structure to add/remove nodes in constant time...
- Linked list:
 - Insert/Remove
 - O(1)
- But where is the middle?!

Binary Search Tree

- We have a way of finding the middle element
- The root of a subtree is to the right of its left subtree and to the left of its right subtree

Binary Search Tree

• The item of a node is larger than any item node in its left subtree and smaller than any item node in its right subtree

Searching for 3

Exercise: implement the search function

- Recursive version
- Try to implement a non-recursive version at home

```
binary_tree* search(binary_tree *bt, int item)
{
 if ((bt == NULL) || (bt->item == item)) {
 return bt;
 } else if (bt->item > item) {
 return search(bt->left, item);
 } else {
 return search(bt->right, item);
 }
}
```

Degenerate Tree • All nodes have only one subtree

What happens with our binary search?

- O(n)
- Unbalanced trees (AVLs to solve this problem; next class!)

Now we need to keep everything sorted!

Adding nodes...

```
binary_tree* add(binary_tree *bt, int item)
{
 if (bt == NULL) {
 bt = create_binary_tree(item, NULL, NULL);
 } else if (bt->item > item) {
 bt->left = add(bt->left, item);
 } else {
 bt->right = add(bt->right, item);
 }
 return bt;
}
```


Using double pointer...


```
void add(binary_tree **bt, int item)
{
 if (*bt == NULL) {
 *bt = create_binary_tree(item, NULL, NULL);
} else if ((*bt)->item > item) {
 add(&(*bt)->left, item);
} else {
 add(&(*bt)->right, item);
}
```


Remove

- Removing a leaf
- 2. Removing a node which contains only one subtree
- 3. Removing a node which contains two subtrees

References

Chapter 12

Chapter 6

