

Trees 2

BFS Traversal in a Tree

Depth Depth Fint Search

Nodes are numbered in the order in which they are visited

BFS Traversal in a Tree

Implementation:

```
Time Complexity: O(N)
```


```
void solve(){
 int n;
 vector<vector<int>> adj(n);
 for(int i = 0; i < n - 1; i++){
 int u, v;
 cin >> u >> v;
 u--, v--;
 adj[u].push_back(v);
 adj[v].push back(u);
 int root = 0; ) ==
 vector<int> bfs_traversal; ==
 queue<int> qu;
 vector<bool> visited(n, false);
 qu.push(root);
 visited[root] = true;
 while(!(qu.empty())){
 int currentNode = qu.front();
 qu.pop();
 bfs_traversal.push_back(currentNode);
 for(int neighbour : adj[currentNode]){
 if(!visited[neighbour]){
 visited[neighbour] = true;
 qu.push(neighbour);
```

Diameter of a Tree

Diameter of a tree = Maximum distance between any 2 nodes in the tree

Problem: Link

(1) Pick a random node X from the tree Do o DES toom X and find
The node with manimum
distant from X and call it y o(n)

3 Do a dts trom ? and tind the node with man distant from ? (a1) it dist (Y,z) = diameter

tom every node the farthest node will se one of the end foints of the diameter O(n) dine ter -**6** 6 (N)

dirmeter the mee

Ancestor - Descendant Problem

Given a rooted tree with N nodes and Q queries.

For each query of the form X, Y check whether X is an ancestor of Y or not

XY x is an ancestor of y (co(X,Y) - X)lowest common ancor

Random Tems

In - Out Time trick

Do a DFS traversal.

Store the following information for each node:

First visited time = In time

Last visited time = out time

Can you solve the ancestor descendant problem now?

In - Out Time trick

Solving the ancestor - descendant problem: