

Trees and Binary Trees

Theese notes are a compilation and edition from many sources. No claim of intellectual property or ownership of the lecture notes/ppt is being done here.

Nature's View of a Tree

Computer Scientist's View

What is a Tree

A tree is data structure, like a linked list, but, instead of each node pointing simply to the next node in a linear fashion, each node may point to multiple nodes.

Non linear data structure (no particular sequence)

A tree is a finite nonempty set of elements.

It is an abstract model of a hierarchical structure.

Consists of nodes with a parent-child relation.

\$Applications:

🛂 Organization charts

File systems

🚰 Programming environments

Terminology (Definitions)

Node: Elements of tree are called as nodes

Root: node without parent (A)

Edge: refers to the link from parent to

child

Siblings: nodes share the same parent **Internal node**: node with at least one child (A, B, C, F)

External node (**leaf**): node without children (E, I, J, K, G, H, D)

Ancestors of a node: parent, grandparent, grand-grandparent, etc. Node p is ancestor of node q if there exists a path from root to q and p appears on this path.

Descendant of a node: child, grandchild, grand-grandchild, etc.

Node q is descendant of p in the above case.

Depth of a node: number of ancestors from the **node to root** node

Height of a tree: maximum depth of any node (3)

Degree of a node: the number of its children

Degree of a tree: the maximum number of a node in the tree.

Level: Set of all nodes at a given depth. (root at level zero)

Subtree: tree consisting of a node and its descendants

subtree

Terminology (Definitions)

- Size of a node :: number of descendants it has including itself.
- Length of path: is the number of adjacent connections(links) which is one less than the number of adjacent nodes that it connects.
- **Singleton Tree:** root is the only node in the tree.
- **Path length of tree**: Sum of the lengths of all paths from its root. (weighted sum of (level * number of nodes)
- Full tree: A tree is said to be full if all of its internal nodes have the same degree and all of its leaves are at the same level.
- # of nodes:: Full tree of degree d and height h has ((d^h+1) 1)/(d 1) nodes.
- Tree can be defined recursively as:: A tree is either empty or a single node (root) with a sequence of zero or more disjoint tree.

Tree Properties

Property

Number of nodes

Height

Root Node

Leaves

Interior nodes

Ancestors of H

Descendants of B

Siblings of E

Right subtree of A

Degree of this tree

Value

Tree Properties

Property	Value
Number of nodes	9
Height	4
Root Node	A
Leaves	H, I, D, F, C
Interior nodes	B, E, G
Ancestors of H	G, E, B, A
Descendants of B	D, E, F,G,H,I
Siblings of E	G
Right subtree of A	C
Degree of this tree	3

Tree ADT

- We use positions to abstract nodes
- Generic methods:
 - integer size()
 - boolean **isEmpty**()
 - objectIterator elements()
 - positionIterator positions()
- Accessor methods:
 - position root()
 - position parent(p)
 - positionIterator
 children(p)

- Query methods:
 - boolean **isInternal**(p)
 - boolean **isExternal**(p)
 - boolean **isRoot**(p)
- Update methods:
 - swapElements(p, q)
 - object replaceElement(p, o)
- Additional update methods may be defined by data structures implementing the Tree ADT

Trees Nodes - Representation

- Service Every tree node:
 - object useful information

 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful information
 object − useful
 - dichildren pointers to its children

A Tree Representation

- A node is represented by an object storing
 - **Element**
 - Parent node
 - Sequence of children nodes

Left Child, Right Sibling Representation

Tree Traversal

- Two main methods:
 - Preorder
 - Postorder
- Recursive definition
- Preorder:
 - visit the root
 - traverse in preorder the children (subtrees)
- Postorder
 - traverse in postorder the children (subtrees)
 - visit the root

Preorder Traversal

- A traversal visits the nodes of a tree in a systematic manner
- In a preorder traversal, a node is visited before its descendants
- Application: print a structured document

Algorithm preOrder(v)
visit(v)
for each child w of v
preorder (w)

Postorder Traversal

- In a postorder traversal, a node is visited after its descendants
- Application: compute space used by files in a directory and its subdirectories

Algorithm postOrder(v)

for each child w of v

postOrder (w)

visit(v)

Binary Tree

- A binary tree is a tree with the following properties:
 - Each internal node has at most two children (degree of two)
 - The children of a node are an ordered pair
- We call the children of an internal node left child and right child
- Alternative recursive definition: a binary tree is either
 - a tree consisting of a single node, OR
 - a tree whose root has an ordered pair of children, each of which is a binary tree

- Applications:
 - arithmetic expressions
 - decision processes
 - searching

BinaryTree ADT

- The BinaryTree ADT extends the Tree ADT, i.e., it inherits all the methods of the Tree ADT
- Additional methods:
 - position leftChild(p)
 - position rightChild(p)
 - position sibling(p)

Update methods may be defined by data structures implementing the BinaryTree ADT

Examples of the Binary Tree

Every node has only one child

Skewed Binary Tree

the right of the

bottom level.

Complete Binary Tree

MMJ DS Mar 2019

Full binary tree: if all its leaves are the same level and every interior node has two children.

F

Examples of the Binary Tree

Consider full binary trees of size 2,3,4 and 5. Draw the possibilities of FBTs.

- →If h represents height of a full binary tree then It has L=2^h leaves and (2^h)-1 internal nodes.
- \rightarrow # of Nodes in FBT = $(2^(h+1))-1$
- →If n represents number of nodes in the FBT, then h=lg(n+1)-1
- In any BT, (h+1) <= n <= ((2^(h+1))-1 and Lg n I <= h <= n-1^{MMJ DS Mar 2019}

Differences Between A Tree and A Binary Tree

The subtrees of a binary tree are ordered; those of a tree are not ordered.

- Are different when viewed as binary trees.
- Are the same when viewed as trees.

Data Structure for Binary

A node is represented by an object storing **Element**

Parent node

Left child node

Right child node

Arithmetic Expression Tree

- Binary tree associated with an arithmetic expression
 - internal nodes: operators
 - external nodes: operands
- Example: arithmetic expression tree for the expression $(2 \times (a 1) + (3 \times b))$

Decision Tree

- Binary tree associated with a decision process
 - internal nodes: questions with yes/no answer
 - external nodes: decisions
- Example: dining decision

Maximum Number of Nodes in Binary Tree

- The maximum number of nodes on depth i of a binary tree is 2^{i} , i > = 0.
- The maximum nubmer of nodes in a binary tree of height k is $2^{k+1}-1$, k>=0.

Prove by induction.

$$\sum_{i=0}^{k} 2^{i} = 2^{k+1} - 1$$

Full Binary Tree

 \circlearrowleft A full binary tree of a given height k has $2^{k+1}-1$ nodes.

Height 3 full binary tree.

MMJ DS Mar 2019

Labeling Nodes In A Full Binary Tree

- \clubsuit Label the nodes 1 through $2^{k+1} 1$.
- Label by levels from top to bottom.
- Within a level, label from left to right.

Node Number Properties

- \bigcirc Parent of node i is node i / 2, unless i = 1.
- Node 1 is the root and has no parent.

Node Number Properties

- \circlearrowleft Left child of node i is node 2i, unless 2i > n, where n is the number of nodes.
- 3 If 2i > n, node i has no left child.

Node Number Properties

- Right child of node i is node 2i+1, unless 2i+1 > n, where n is the number of nodes.
- 4 If 2i+1 > n, node i has no right child.

Complete Binary Trees

- A labeled binary tree containing the labels 1 to n with root 1, branches leading to nodes labeled 2 and 3, branches from these leading to 4, 5 and 6, 7, respectively, and so on.
- A binary tree with n nodes and level k is complete iff its nodes correspond to the nodes numbered from 1 to n in the full binary tree of level k.

Complete binary tree

Full binary tree of depth 3

Binary Tree Traversals

- Let l, R, and r stand for moving left, visiting the node, and moving right.
- There are six possible combinations of traversalIRr, lrR, Rlr, Rrl, rRl, rlR
- Adopt convention that we traverse left before right, only 3 traversals remain
 - IRr, lrR, Rlr
 - inorder, postorder, preorder