Data Structures

Trees I

CS284

Objectives

- ► To learn how to use a tree to represent a hierarchical organization of information
- ▶ To learn how to use recursion to process trees
- To understand the different ways of traversing a tree
- ► To understand the difference between binary trees, binary search trees, and heaps
- ► To learn how to implement binary trees, binary search trees, and heaps using linked data structures and arrays

Trees - Introduction

- ► All previous data organizations we've learned are linear—each element can have only one predecessor or successor
- ightharpoonup Accessing all elements in a linear sequence is $\mathcal{O}(n)$
- Trees are nonlinear and hierarchical
- Tree nodes can have multiple successors (but only one predecessor)
- Trees are recursive data structures because they can be defined recursively

Binary Trees

Definition and Terminology

Tree Expressions
More Examples of Trees
Binary Search Trees

Tree Traversals

Binary Trees

- ► We first focus on binary trees
- ► In a binary tree each element has at most two successors

Binary Trees – Terminology

- ▶ Node
- ► Root
- ▶ Branches: links between nodes
- Children: successors of a node
- Parent (how many? root?): predecessor of a node
- Siblings: nodes with the same parent

Binary Trees – Terminology (cont.)

- ► Internal node
- ► Leaf (= external node)
- Ancestor: generalization of parent-child
- Subtree (of a node): tree whose root is a child of that node

Binary Trees – Terminology (cont.)

In words:

- ▶ If node *n* is the root of tree *T*, its level is 1
- If node n is not the root of tree T, its level is 1 + the level of its parent

Binary Trees – Terminology (cont.)

Height: number of nodes in the longest path the root to a leaf

Height is 3 in this example

Binary Trees

Definition and Terminology

Tree Expressions

More Examples of Trees Binary Search Trees

Tree Traversals

Tree Expressions

- We can represent trees using tree expressions
- Tree expressions are useful for pencil-and-paper analysis of properties of binary trees
- ► The set 'a btree of binary tree expressions over a set 'a can be defined recursively as follows:
 - Empty is an empty binary tree
 - Node (i,1,r) is an internal node that has information i∈'a and subtrees 1 and r

type 'a btree = Empty | Node of 'a * 'a btree * 'a btree

Tree Expressions

Revisiting the Height using Tree Expressions

Example:

Another Example – The Number of Nodes

```
let rec no_of_nodes = function
 | Empty -> 0
 | Node(i,lt,rt) -> 1+(no_of_nodes lt)+(no_of_nodes rt)
```

Example:

Another Example – Sum Tree

Exercise: Write a function <code>sumT</code> that adds all the numbers in the tree.

Example:

Another Example - isEmpty

Exercise: Write a function isEmpty that returns true if the tree is empty and false otherwise Example:

```
isEmpty(Node(7,Node(4,Node(5,Empty,Empty)), Empty),
 Node(12,Empty,Empty)))
= false
```

Binary Trees

Definition and Terminology
Tree Expressions

More Examples of Trees

Binary Search Trees

Tree Traversals

Arithmetic Expression Tree

- Each node contains an operator or an operand
- Operands are stored in leaf nodes
- ► Parentheses are not stored in the tree because the tree structure dictates the order of operand evaluation
- Operators in nodes at higher levels are evaluated after operators in nodes at lower levels

Huffman

- ► A Huffman tree represents Huffman codes for characters that might appear in a text file
- As opposed to ASCII or Unicode, Huffman code uses different numbers of bits to encode letters; more common characters use fewer bits
- Many programs that compress files use Huffman codes

Huffman Tree

To form a code, traverse the tree from the root to the chosen character, appending 0 if you turn left, and 1 if you turn right.

Huffman Tree

Examples: d: 10110 e: 010

Binary Trees

Definition and Terminology Tree Expressions More Examples of Trees Binary Search Trees

Tree Traversals

Binary Search Tree

- All elements in the left subtree precede those in the right subtree
- ➤ A formal definition: A binary tree T is a binary search tree if either of the following is true:
 - ightharpoonup T = Empty
 - ▶ If T = Node(i, I, r), then
 - I and r are binary search trees and
 - i is greater than all values in *l* and *i* is less than all values in *r*

BST Predicate using Tree Expressions

Note

- What is the maximum/minimum of an empty tree?
- Better to avoid computing those when lt or rt are Empty
- Can you modify the above definition accordingly?

Binary Search Tree

- ► A binary search tree never has to be sorted because its elements always satisfy the required order relations
- ▶ When new elements are inserted (or removed) properly, the binary search tree maintains its order
- ▶ In contrast, an array must be expanded whenever new elements are added, and compacted when elements are removed—expanding and contracting are both $\mathcal{O}(n)$

BST - Find - Using Tree Expressions

Search for a target key

- ▶ Each probe has the potential to eliminate half the elements in the tree, so searching can be $O(\log n)$
- ▶ In the worst case though, it is $\mathcal{O}(n)$

Full, Perfect, and Complete Binary Trees (cont.)

A full binary tree is a binary tree where all nodes have either 2 children or 0 children (the leaf nodes)

Full, Perfect, and Complete Binary Trees (cont.)

- A perfect binary tree is
 - 1. a full binary tree of height n
 - 2. all leaves have the same depth
- ▶ Item 2 is equivalent to requiring that the tree have exactly $2^n 1$ nodes
- ln this case, n=3 and $2^n-1=7$

Full, Perfect, and Complete Binary Trees (cont.)

A complete binary tree is a perfect binary tree through level n-1 with some extra leaf nodes at level n (the tree height), all toward the left

General Trees

Nodes of a general tree can have any number of subtrees

Binary Trees

Definition and Terminology Tree Expressions More Examples of Trees Binary Search Trees

Tree Traversals

Tree Traversals

- Often we want to determine the nodes of a tree and their relationship
- We can do this by walking through the tree in a prescribed order and visiting the nodes as they are encountered
- ► This process is called tree traversal
- Three common kinds of tree traversal
 - Inorder
 - Preorder
 - Postorder

Tree Traversals

- Preorder: visit root node, traverse TL, traverse TR
- ▶ Inorder: traverse TL, visit root node, traverse TR
- ▶ Postorder: traverse TL, traverse TR, visit root node

Algorithm	for
Preorder 1	Traversal.

- 1. if the tree is empty
- Return.

else

- Visit the root.
- Preorder traverse the left subtree.
- Preorder traverse the right subtree.

Algorithm for Inorder Traversal

- if the tree is empty
- Return.
 else
- Inorder traverse the left subtree.
- Visit the root.
 Inorder traverse to
- Inorder traverse the right subtree.

Algorithm for Postorder Traversal

- if the tree is empty
 Return.
 - else

3.

- Postorder traverse the left subtree.
- Postorder traverse the right subtree.
- Visit the root.

Visualizing Tree Traversals

- You can visualize a tree traversal by imagining a mouse that walks along the edge of the tree
- If the mouse always keeps the tree to the left, it will trace a route known as the Fuler tour
- ➤ The Euler tour is the path traced in blue in the figure on the right

Visualizing Tree Traversals

- ► An Euler tour (blue path) is a preorder traversal
- ► The sequence in this example is a b d g e h c f i j
- ► The mouse visits each node before traversing its subtrees (shown by the downward pointing arrows)

Preorder Traversal using Expression Trees

► Here [] denotes the empty list and @ denotes list concatenation

Visualizing Tree Traversals

- If we record a node as the mouse returns from traversing its left subtree (horizontal black arrows in the figure) we get an inorder traversal
- ► The sequence is dgbheaifjc

Visualizing Tree Traversals

- If we record each node as the mouse last encounters it, we get a postorder traversal (shown by the upward pointing arrows)
- ► The sequence is g d h e b i j f c a

Traversals of Binary Search Trees and Expression Trees

An inorder traversal of a binary search tree results in the nodes being visited in sequence by increasing data value

canine, cat, dog, wolf

