Threaded Binary Tree

- Presented to:
- ·Md. Shamsujjoha
- Senior Lecturer of CSE department
- East West University

Presented by:

Md. Khabbab Hossain Tusher

• Date:03/04/2016

Threaded binary tree

OVERVIEW: ☐ Introduction Definition Example of Threaded BT. ☐ Types & Structure > One-way. Double-way. > Structure. ☐ Traversal ➤ Algorithm for Traversal > Traversal Example ☐ Inserting ➤ Algorithm for Inserting > Inserting Example **Comparison With Binary Tree Advantages and Disadvantages** Why Threaded BT are used? Conclusion Reference

Definition

A binary search tree in which each node uses an otherwise-empty left child link to refer to the node's in-order predecessor and an empty right child link to refer to its in-Order Successor.

A Simple Binary Tree

Threaded binary tree

Threaded Binary Tree

- In above binary tree, there are 8 null pointers & actual 6 pointers.
- In all there are 14 pointers.
- We can generalize it that for any binary tree with n nodes there will be (n+1) null pointers and 2n total pointers.
- The objective here to make effective use of these null pointers.
- A. J. perils & C. Thornton jointly proposed idea to make effective use of these null pointers.
- According to this idea we are going to replace all the null pointers by the appropriate pointer values called threads.

- And binary tree with such pointers are called threaded tree.
- In the memory representation of a threaded binary tree, it is necessary to distinguish between a normal pointer and a thread.

Threaded Binary Tree: One-Way

- We will use the right thread only in this case.
- To implement threads we need to use in-order successor of the tree

Threaded Binary Tree: One-Way

Inorder Traversal of The tree: D, B, E, A, F, C, G

Two way Threaded Tree/Double Threads

• Again two-way threading has left pointer of the first node and right pointer of the last node will contain the null value. The header nodes is called two-way threading with header node threaded binary tree.

Inorder Traversal of The tree: D, B, E, A, F, C, G

Dangling can be solved as follows

- Introduce a header node.
- The left and right pointer of the header node are treated as normal links and are initialized to point to header node itself.

Inorder Traversal of The tree: D, B, E, A, F, C, G

Structure of Thread BT

Node structure

For the purpose of our evaluation algorithm, we assume each node has five fields:

Threaded Tree Traversal

- We start at the leftmost node in the tree, print it, and follow its right thread
- If we follow a thread to the right, we output the node and continue to its right.
- If we follow a link to the right, we go to the leftmost node, print it, and continue.

Output 1

Start at leftmost node, print it

<u>Outpu</u>t 1

3

Follow thread to right, print node

Output 1

7

5

Follow link to right, go to leftmost node and print

Follow thread to right, print node

<u>Outpu</u>t

Follow link to right, go to leftmost node and print

Follow thread to right, print node

Follow link to right, go to leftmost node and print

```
void inOrder(struct Node *root)
 struct Node *cur = leftmost(root);
 while (cur != NULL)
 printf("%d ", cur->data);
 // If this node is a thread node,
then go to
 // inorder successor
 if (cur->rightThread)
 cur = cur->right;
 else // Else go to the leftmost child
in right subtree
 cur = leftmost(cur->right);
```

Comparison of Threaded BT

Threaded Binary Trees

- In threaded binary trees, The null pointers are used as thread.
- We can use the null pointers which is a efficient way to use computers memory.
- Traversal is easy. Completed without using stack or reccursive function.
- Structure is complex.
- Insertion and deletion takes more time.

Normal Binary Trees

- In a normal binary trees, the null pointers remains null.
- We can't use null pointers so it is a wastage of memory.
- Traverse is not easy and not memory efficient.
- Less complex than Threaded binary tree.
- Less Time consuming than Threaded Binary tree.

Inserting a node to Threaded Binary Tree:

Inserting a node X as the right child of a nodes.

1st Case:

- If G has an empty right subtree, then the insertion is simple

New inorder traversal is: D,B,E,A,F,C,G,X

2nd Case:

If the right subtree of C is not empty, then this right child is made the right child of X after insertion.

New Inorder Traversal of The tree: D, B, E, A, F, C, X,G

Threaded binary tree

Advantage

- 1. By doing threading we avoid the recursive method of traversing a Tree, which doesn't use of stack and consumes a lot of memory and time.
- 2 . The node can keep record of its root .
- 3. Backward Traverse is possible.
- 4. Applicable in most types of the binary tree.

Disadvantage

 1. This makes the Tree more complex .

- 2. More prone to errors when both the child are not present & both values of nodes pointer to their ancestors.
- 3. Lot of time consumes when deletion or insertion is performed.

APPLICATIONS

- Same as any kind of Binary Tree.
- Used in search and Traverse based work

Conclusion

- Excellent concept in modern computer science.
- Saves Time and memory.
- Traversal and search are very efficient.
- Insertion and deletion are not so efficient.

References

- http://www.geeksforgeeks.org/inorder-tree-traversal-withoutrecursion-and-without-stack/
- http://www.delorie.com/gnu/docs/avl/libavl 183.html
- http://www.mathcs.gordon.edu/courses/cs321/lectures/threaded.html
- https://prezi.com/1yitau0wnwlg/threaded-binary-tree-in-datastructures/
- http://stackoverflow.com/questions/6744770/confusion-withthreaded-binary-tree
- Various Text Book for data structure.

THANK YOU

ANY QUESTION OR SUGGESTION?

Contacts us :tkhabbab@gmail.com/khabbabcse@ewu.edu.bd