

Storing Hierarchical Information

- Lists, Stacks, and Queues represent linear sequences
- Data often contain hierarchical relationships that cannot be expressed as a linear ordering
 - File directories or folders on your computer
 - Possible moves in a game (consider chess)
 - Employee hierarchies in organizations and companies
 - Family trees
 - -
 - Trees

Example Unix Directory Structure

Trees

A tree of 7 nodes

 Arrows denote directed edges. Trees always contain directed edges, but arrows are usually omitted

Basic Terminology

- nodes and edges
- Root
- Subtrees
- Parent
- Children
- Sblings
- Degree = # of children of the node
- Leaves
- Path
- Ancestors
- Descendants
- path length

More Tree Jargon

A tree of 7 nodes

Arrows denote directed edges. Trees always contain directed edges, but arrows are usually omitted

- Subtree= A subtree of a tree T, is a tree consisting of a node in T and all its descendants
- Parent= a node that has a child is called the child's parents
- Child= is a node that has a parent node
- Sblings= nodes share the same parent
- Ancestor= An ancestor of a node is any other node on the path from the node to the root
 - Descendant = A descendant node of a node is any node in the path from that node to the lea
- Path= the sequence of nodes along the edges of a tree

More Tree Jargon

A tree of 7 nodes

Arrows denote directed edges. Trees always contain directed edges, but arrows are usually omitted

- Length of a path = number of edges
- Depth of a node N = length of path from root to N
- Height of node N = length of longest path from N to a leaf
- Depth and height of tree = ?

Trees

- Recursive Definition of a Tree:
 - A tree is a set of nodes that is either:
 - a. an empty set of nodes, or
 - b. has one node called the root from which zero or more trees ("subtrees") descend.
- A tree with N nodes always has N-1 edges
- Two nodes in a tree have at most one path between them
- Can a non-zero path from node N reach node N again?
 - No! Trees can never have cycles.

Implementation of Trees: The obvious

 Obvious Implementation: Node with value and links to children

 Problem: Do not know number of children for each node in advance. Wastes space if maximum number of links assumed.

7

1st Child/Next Sibling Representation

- Better Implementation: 1st Child/Next Sibling Representation
 - Each node has 2 pointers: one to its first child and one to next sibling
 - Can handle arbitrary number of children


```
Java Declaration


class TreeNode {
 int key;
 TreeNode firstChild;
 TreeNode sibling;
}
```

Binary Trees

- A binary tree is an ordered-tree where the degree of each node <= 2
 - Each node has at most 2 children
 - Most popular tree in computer science

Two different binary trees

Binary Trees (more)

 Given N nodes, what is the minimum depth of a binary tree?

Depth 0: $N = 1 = 2^0$ nodes Depth 1: N = 2 to 3 nodes = 2^1 to 2^{1+1} -1 nodes

At depth d, N = ?

Binary Trees (more)

- Depth 0: $N = 1 = 2^{\circ}$ nodes
- Depth 1: N = 2 to 3 nodes = 2^1 to 2^{1+1} -1 nodes
- At depth d, $N = 2^d$ to $2^{d+1}-1$ nodes (a complete binary tree)
- So, minimum depth d is: log(N+1)-1 ≤ d ≤ log N or Θ(log N)

Binary Trees (more)

- Minimum depth of N-node binary tree is Θ(log N)
- What is the maximum depth of a binary tree?
 - Degenerate case: Tree is a linked list!
 - Maximum depth = N-1
- Goal: Would like to keep depth at around log N to get better performance than linked list for operations like Search

- A degenerate tree:
- A Linked List
- Depth = N-1

Linked Implementation of Binary Trees

Linked Implementation of Binary Trees


```
/* Creates, initializes and returns
 * a binary tree node
 */
BinaryTreeNode CreateNode(int key){
 BinaryTreeNode node = new BinaryTreeNode();
 node.key = key;
 node.left = null;
 node.right = null;
  return node;
 /* CreateNode */
```


 CreateNode function creates and initializes a BinaryTreeNode

Linked Implementation of Binary Trees

```
BinaryTreeNode root = null;
main(){
  root = CreateNode(4);
  root.left = CreateNode(6);
  root.right = CreateNode(12);
  root.left.left = CreateNode(45);
  root.right.left = CreateNode(7);
  root.right.right = CreateNode(1);
  /* main */
```


- Given a pointer to the root, how do you go over all tree nodes and print them out?
 - Tree traversal algorithms (preorder, inorder, postorder) 15

Binary Tree Traversal

- 3 principal ways to traverse a binary tree defined with respect to the order in which the root is visited:
 - Preorder
 - Inorder
 - Postorder

Preorder Traversal

- Visit the root
- Traverse the left sub-tree
- Traverse the right sub-tree

Inorder Traversal

- Traverse the left sub-tree
- Visit the root
- Traverse the right sub-tree

Postorder Traversal

- Traverse the left sub-tree
- Traverse the right sub-tree
- Visit the root

Example Binary Tree Traversal Results

Preorder Traversal Results
A C P D Z M I K

Inorder Traversal Results
PCAMZDIK

Postorder Traversal Result P C M Z K I D A

Traversal Algorithms

```
PreorderTraversal(BinaryTreeNode root){
  if (root == null) return;
  println(root.key);
  PreorderTraversal(root.left);
  PreorderTraversal(root.right);
} //end-PreorderTraversal
```

```
InorderTraversal(BinaryTreeNode root){
  if (root == null) return;
 InorderTraversal(root.left);
  println(root.key);
 InorderTraversal(root.right);
} //end-InorderTraversal
```

```
PostorderTraversal(BinaryTreeNode root){
  if (root == null) return;
  PostorderTraversal(root.left);
  PostorderTraversal(root.right);
  println(root.key);
} //end-PostorderTraversal
```

Preorder Traversal With a Stack


```
void StackPreorder (SBinaryTreeNode root) {
 if (root == null) return;
 Stack S = new Stack(); // Stack holds pointers to SBinaryTreeNode
 S.Push(root);
  while (!S.isEmpty()) {
 BinaryTreeNode x = S.Pop();
 println(" " + x.key);
 if (x.right != null) S.Push(x.right);
 if (x.left != null) S.Push(x.left);
  } //end-while
} //end-StackPreorder
```

Level-by-Level Traversal With a Queue

```
void LevelByLevelTraversal (SBinaryTreeNode root) {
 if (root == null) return;
 Queue Q = new Queue(); // Queue holds pointers to SBinaryTreeNode
 Q.Enqueue(root);
  while (!Q.isEmpty()) {
 BinaryTreeNode x = Q.Dequeue();
 println(" "+ x.key);
 if (x.left != null) Q.Enqueue(x.left);
 if (x.right != null) Q.Enqueue(x.right);
  } //end-while
} //end-LevelByLevelTraversal
```

Using Binary Trees: Expression Trees

- Example Arithmetic Expression
 - A + (B * (C / D))
- Tree for the above expression:
 - Leaves = operands (constants/variables)
 - Non-leaf nodes = operators
- Used in most compilers
- No parenthesis needed use tree structure
- Can speed up calculations e.g. replace
 / node with C/D if C and D are known
- Also allows optimization

Using Binary Trees: Expression Trees

- For a binary operator such as +, -, *, /
 - the root contains the operator,
 - the left subtree contains the left operand

- the right subtree contains the right operand.

- Names of the traversal methods are related to Polish Form of the expression:
 - Pre-order traversal: Prefix form
 - In-order traversal: Infix form
 - Post-order traversal: Postfix form or Reverse Polish notation

Using Binary Trees: Expression Trees

- Names of the traversal methods are related to Polish Form of the expression:
 - Pre-order traversal: Prefix Form
 - In-order traversal: Infix form
 - Post-order traversal produces Post-fix form

Evaluating Expression Trees

- Observation: To evaluate the above expression consisting of a binary operator and 2 operands do:
 - Evaluate the left operand (LO)
 - Evaluate the right operand (RO)
 - Apply the operator
- This is precisely a post-order traversal of the expression tree.

Postfix - 2- Expression Tree (1)

- It is very easy to create an expression tree from a postfix expression with the help of a stack
 - E.g. 20 + 2*3 + (2*8+5) *4
 - Postfix equivalent of this expression is
 - 2023*+28*5+4*+
 - Now convert this postfix expression to an expression tree with the help of a stack

Postfix - 2- Expression Tree (2)

Postfix - 2- Expression Tree (3)

Postfix - 2- Expression Tree (4)

Postfix - 2- Expression Tree (5)

Expression Trees: Last Word

- Look at the book for the details of the expression manipulation algorithms
 - Chapter 3 has an algorithm to convert an infix expression to a postfix expression using a stack
 - Chapter 4 has an algorithm to construct an expression tree from a postfix expression