

Trees vs. Linked Lists

■ Linked list is collection of nodes where each node references *only one* neighbor.


■ Tree is also collection of nodes, but each node may *reference* multiple neighbors.


■ Tree can be used to model *hierarchical organization* of data.


Trees

- A (*rooted*) *tree T* is a collection of nodes connected by edges such that:
 - there is a designated *root* node
 - the nodes connected by edges to the root are themselves roots of disjoint trees, called *subtrees* of *T*


Examples of Trees

organization chart


■ table of contents


■ other ...

Terminology


- A is the **root** node.
- **B** is the **parent** of D and E.
- C is the sibling of B
- **D** and **E** are the *children* of B.
- (*C*,*F*) is an *edge*
- D, E, F, G, I are external nodes, or leaves (i.e., nodes with no children).
- A, B, C, H are internal nodes.
- The *depth* (*level*) of E is 2
- The *height* of the tree is 3.
- The *degree* of node B is 2.


Property: (# edges) = (# nodes) - 1

Binary Trees


- *Ordered tree*: the children of each node are ordered.
- *Binary tree*: ordered tree with all internal nodes of *degree* 2.
- Recursive definition of binary tree:
- A *binary tree* is either
 - an external node (leaf), or
 - an internal node (the *root*) and two binary trees (*left subtree* and *right subtree*)


Properties of Binary Trees

- (# external nodes) = (# internal nodes) + 1
- (# nodes at level i) $\leq 2^{i}$
- (# external nodes) $\leq 2^{\text{(height)}}$
- (height) $\geq \log_2$ (# external nodes)


Level


Traversing Binary Trees


Preorder Traversal:

- 1. visit root
- 2. traverse left subtree
- 3. traverse right subtree


FDBACE,...

Printing Arithmetic Expressions


- method void print()
 - for a leaf, print() writes its value
 - for an internal node, print() does:
 write "("; left_.print();
 write operator symbol ("+" or "×")
 right_.print(); write ")"
- Inorder Traversal!

Traversing Binary Trees


Postorder Traversal:

- 1. traverse left subtree
- 2. traverse right subtree
- 3. visit root


ACBED ...

Evaluating Arithmetic Expressions


- method eval()
 - for a leaf, eval() returns its value
 - for an internal node, eval() returns:
 left_.eval() + right_.eval() or
 left_.eval() × right_.eval()
 depending on the operator stored at the node
- Postorder Traversal!

Traversing Binary Trees

Inorder Traversal:


- 1. traverse left subtree
- 2. visit root
- 3. traverse right subtree


A B C D E 1 ...

Drawing Binary Trees

- $\mathbf{y}(\mathbf{v}) = (\text{depth of } \mathbf{v})$
- $\mathbf{x}(\mathbf{v}) = (\text{inorder rank of } \mathbf{v})$


method int layout(int depth, int rank)

■ for leaf node:

```
y_ = depth;
x_ = rank; return rank+1;
```

■ for internal node:

```
y_ = depth;
x_ = left_.layout(depth + 1, rank);
rank = x_+1;
return right_.layout(depth + 1, rank);
```

Inorder traversal for x-coordinates!