Lecture 25: Trees

CS 0445: Data Structures

Constantinos Costa

http://db.cs.pitt.edu/courses/cs0445/current.term/

Nov 07, 2019, 8:00-9:15 University of Pittsburgh, Pittsburgh, PA

Carole's children and grandchildren

Jared's parents and grandparents

A portion of a university's administrative structure

Computer files organized into folders

Tree Terminology

A tree equivalent to the tree in previous figure

Tree Terminology

- Contrast plants with root at bottom
 - ADT tree with root at top
 - Root is only node with no parent
- A tree can be empty
- Any node and its descendants form a subtree of the original tree
- The height of a tree is the number of levels in the tree

Binary trees

Binary Trees

Three binary trees

(a) Full tree

Left children: B, D, F Right children: C, E, G (b) Complete tree

(c) Tree that is not full and not complete

Binary Trees

Some binary trees that are height balanced

Balanced and complete

Balanced, but not complete

Binary Tree Height (Part 1)

• The number of nodes in a full binary tree as a function of the tree's height

Full Tree	Height	Number of Nodes
0	1	$1 = 2^1 - 1$

$$3 = 2^2 - 1$$

$$3 7 = 2^3 - 1$$

Binary Tree Height (Part 2)

• The number of nodes in a full binary tree as a function of the tree's height

Number of nodes per level

© 2019 Pearson Education, Inc.

Traversals of A Tree

- Traversal:
 - Visit, or process, each data item exactly once
- We will say that traversal can pass through a node without visiting it at that moment.
- Order in which we visit items is not unique
- Traversals of a binary tree are somewhat easy to understand

- We use recursion
- To visit all the nodes in a binary tree, we must
 - Visit the root
 - Visit all the nodes in the root's left subtree
 - Visit all the nodes in the root's right subtree

Preorder traversal

Visit root before we visit root's subtrees

Inorder traversal

 Visit root of a binary tree between visiting nodes in root's subtrees.

Postorder traversal

 Visit root of a binary tree after visiting nodes in root's subtrees

Level-order traversal

Begin at root and visit nodes one level at a time

The visitation order of a preorder traversal

The visitation order of an in-order traversal

The visitation order of a postorder traversal

The visitation order of a level-order traversal

Traversals of a General Tree

- Types of traversals for general tree
 - Level order
 - Preorder
 - Postorder
- Not suited for general tree traversal
 - Inorder

Traversals of a General Tree

The visitation order of two traversals of a general tree

Interfaces for All Trees

An interface of methods common to all trees

```
package TreePackage;
/** An interface of basic methods for the ADT tree. */
public interface TreeInterface<T>
{
 public T getRootData();
 public int getHeight();
 public int getNumberOfNodes();
 public boolean isEmpty();
 public void clear();
} // end TreeInterface
```


Traversals

An interface of traversal methods for a tree

```
package TreePackage;
import java.util.Iterator;
/** An interface of iterators for the ADT tree. */
public interface TreeIteratorInterface<T>
{
 public Iterator<T> getPreorderIterator();
 public Iterator<T> getPostorderIterator();
 public Iterator<T> getInorderIterator();
 public Iterator<T> getLevelOrderIterator();
} // end TreeIteratorInterface
```


Interface for Binary Trees

An interface for a binary tree


```
package TreePackage;
/* An interface for the ADT binary tree. */
public interface BinaryTreeInterface<T> extends TreeInterface<T>,
 TreelteratorInterface<T>
 /** Sets the data in the root of this binary tree.
 @param rootData The object that is the data for the tree's root.
 public void setRootData(T rootData);
 /** Sets this binary tree to a new binary tree.
 @param rootData The object that is the data for the new tree's root.
 @param leftTree The left subtree of the new tree.
 @param rightTree The right subtree of the new tree. */
 public void setTree(T rootData, BinaryTreeInterface<T> leftTree,
 BinaryTreeInterface<T> rightTree);
} // end BinaryTreeInterface
```


Building a Binary Tree

Java statements that build a tree

```
BinaryTreeInterface<String> dTree = new BinaryTree<>();
dTree.setTree("D", null, null);
BinaryTreeInterface<String> fTree = new BinaryTree<>();
fTree.setTree("F", null, null);
BinaryTreeInterface<String> gTree = new BinaryTree<>();
gTree.setTree("G", null, null);
BinaryTreeInterface<String> hTree = new BinaryTree<>();
hTree.setTree("H", null, null);
BinaryTreeInterface<String> emptyTree = new BinaryTree<>();
// Form larger subtrees
BinaryTreeInterface<String> eTree = new BinaryTree<>();
eTree.setTree("E", fTree, gTree); // Subtree rooted at E
BinaryTreeInterface<String> bTree = new BinaryTree<>();
bTree.setTree("B", dTree, eTree); // Subtree rooted at B
BinaryTreeInterface<String> cTree = new BinaryTree<>();
cTree.setTree("C", emptyTree, hTree); // Subtree rooted at C
```


A binary tree whose nodes contain one-letter strings

BinaryTreeInterface<String> aTree = new BinaryTree<>();
aTree.setTree("A", bTree, cTree) 1/4/45 estratation Costa

Building a Binary Tree

 Java statements that build a tree and then display some of its characteristics:

```
// Display root, height, number of nodes
System.out.println("Root of tree contains " + aTree.getRootData());
System.out.println("Height of tree is " + aTree.getHeight());
System.out.println("Tree has " + aTree.getNumberOfNodes() + " nodes");

// Display nodes in preorder
System.out.println("A preorder traversal visits nodes in this order:");
Iterator<String> preorder = aTree.getPreorderIterator();
while (preorder.hasNext())
System.out.print(preorder.next() + " ");
System.out.println();
```


A binary tree whose nodes contain one-letter strings

Expression Trees

- Expression trees for four algebraic expressions
 - (a) a / b

- (b) a * b + c (c) a * (b + c) (d) a * (b + c * d) / e

Expression Trees

Algorithm for postorder traversal of an expression tree.

```
Algorithm evaluate(expressionTree)

if (expressionTree is empty)

return 0

else

{

firstOperand = evaluate(left subtree of expressionTree)

secondOperand = evaluate(right subtree of expressionTree)

operator = the root of expressionTree

return the result of the operation operator and its operands firstOperand


and secondOperand

}
```


Expert System Using A Decision Tree

A portion of a binary decision tree

Expert System Using A Decision Tree

An initial decision tree for a guessing game

The decision tree for a guessing game after acquiring another fact

Expert System Using A Decision Tree (Part 1)

An interface for a binary decision tree

```
package TreePackage;
/** An interface for a decision tree. */
public interface DecisionTreeInterface<T> extends BinaryTreeInterface<T>
 /** Gets the data in the current node.
 @return The data object in the current node. or
 null if the current node is null. */
 public T getCurrentData();
 /** Sets the data in the current node.
 Precondition: The current node is not null.
 @param newData The new data object. */
 public void setCurrentData(T newData);
 /** Sets the data in the children of the current node,
 creating them if they do not exist.
 Precondition: The current node is not null.
 @param responseForNo The new data object for the left child.
 @param responseForYes The new data object for the right child. */
 public void setResponses(T responseForNo, T responseForYes);
```


Expert System Using A Decision Tree (Part 2)

An interface for a binary decision tree

```
/** Sees whether the current node contains an answer.
 @return True if the current node is a leaf, or
 false if it is a nonleaf. */
public boolean isAnswer();


/** Sets the current node to its left child.
 If the child does not exist, sets the current node to null. */
public void advanceToNo();

/** Sets the current node to its right child.
 If the child does not exist, sets the current node to null. */
public void advanceToYes();

/** Sets the current node to the root of the tree. */
public void resetCurrentNode();
}// end DecisionTreeInterface
```


- For each node in a binary search tree
 - Node's data is greater than all data in node's left subtree
 - Node's data is less than all data in node's right subtree
- Every node in a binary search tree is the root of a binary search tree

A binary search tree of names

• Two binary search trees containing the same data as the tree in

Pseudocode for recursive search algorithm

```
Algorithm bstSearch(binarySearchTree, desiredObject)

|| Searches a binary search tree for a given object.

|| Returns true if the object is found.

if (binarySearchTree is empty)
 return false

else if (desiredObject == object in the root of binarySearchTree)
 return true

else if (desiredObject < object in the root of binarySearchTree)
 return bstSearch(left subtree of binarySearchTree, desiredObject)

else
 return bstSearch(right subtree of binarySearchTree, desiredObject)
```


- Efficiency of a search
 - Searching a binary search tree of height h is O(h)
- To make searching a binary search tree efficient:
 - Tree must be as short as possible.

Heaps

- Complete binary tree whose nodes contain
 Comparable objects and are organized as follows:
 - Each node contains an object no smaller/larger than objects in its descendants
 - Maxheap: object in node greater than or equal to its descendant objects
 - Minheap: object in node less than or equal to its descendant objects

Heaps

Two heaps that contain the same values

Heaps

```
/** An interface for the ADT maxheap. */
public interface MaxHeapInterface<T extends Comparable<? super T>>
 /** Adds a new entry to this heap.
 @param newEntry An object to be added. */
 public void add(T newEntry);
 /** Removes and returns the largest item in this heap.
 @return Either the largest object in the heap or,
 if the heap is empty before the operation, null. */
 public T removeMax();
 /** Retrieves the largest item in this heap.
 @return Either the largest object in the heap or,
 if the heap is empty, null. */
 public T getMax();
 /** Detects whether this heap is empty.
 @return True if the heap is empty, or false otherwise. */
 public boolean isEmpty();
 /** Gets the size of this heap.
 @return The number of entries currently in the heap. */
 public int getSize();
 /** Removes all entries from this heap. */
 public void clear();
}// end MaxHeapInterfaceCS 0445: Data Structures - Constantinos Costa
```


More on General Trees

- Parse tree
 - Check syntax of a string for valid algebraic expression
 - If valid can be expressed as a parse tree
- Parse tree must be a general tree
 - So it can accommodate any expression
- Compilers use parse trees
 - Check syntax, produce code

Parse Tree for an Equation

A parse tree for the algebraic expression a * (b + c)

Parse Tree for a Game

A portion of a game tree for tic-tac-toe

