Tree Implementations

Chapter 16

Contents

- The Nodes in a Binary Tree
- A Link-Based Implementation of the ADT Binary Tree
- A Link-Based Implementation of the ADT Binary Search Tree
- Saving a Binary Search Tree in a File
- Tree Sort
- General Trees

Array-Based Representation

Consider required data members

View class TreeNode,

.htm code listing files must be in the same folder as the .ppt files for these links to work

Array-Based Representation

FIGURE 16-1 (a) A binary tree of names;

Array-Based Representation

(b)	item	tree leftChild	rightChild	root
0	Jane	1	2	О
1	Bob	3	4	free
2	Tom	5	-1	6
3	Alan	-1	-1	
4	Elisa	-1	-1	
5	Nancy	-1	-1	
6	?	-1	7	
7	?	-1	8	
8	?	-1	9	Free list
		•	•	

FIGURE 16-1 (b) its implementation using the array tree

Link-Based Representation

<u>Listing 16-2</u> shows the class <u>BinaryNode</u>
 for a link-based implementation

FIGURE 16-2 A link-based implementation of a binary tree

- View header file for the link-based implementation of the class
 BinaryNodeTree, <u>Listing 16-3</u>
- Note significant portions of the implementation file, <u>Listing 16-A</u>

FIGURE 16-3 Adding nodes to an initially empty binary tree

FIGURE 16-3 Adding nodes to an initially empty binary tree

FIGURE 16-4 Contents of the implicit stack as treePtr progresses through a given tree during a recursive inorder traversal

FIGURE 16-5 Traversing (a) the left subtree (steps 9 and 10 in Figure 16-4)

FIGURE 16-5 Traversing (b) the right subtree of 20

View pseudocode for non recursive traversal,

<u>Listing 16-B</u>

FIGURE 16-6 Avoiding returns to nodes B and C

FIGURE 16-7 (a) A binary search tree;

FIGURE 16-7 (b) empty subtree where the **search** algorithm terminates when looking for Kody

FIGURE (c) the tree after Kody is inserted as a new leaf

FIGURE 16-8 (a) Insertion into an empty tree; (b) search for Frank terminates at a leaf; (c) insertion at a leaf

FIGURE 16-9 (a) N with only a left child— N can be either the left child or right child of P;

FIGURE 16-9 (b) after removing node N

FIGURE 16-10 N with two children

FIGURE 16-11 (a) Not any node will do; (b) no longer a binary search tree

FIGURE 16-12 Search key x can be replaced by y

View final draft of remove algorithm, Listing 16-C

FIGURE 16-13 Copying the item whose search key is the inorder successor of N 's search key

FIGURE 16-14 Recursive deletion of node N

FIGURE 16-14 Recursive deletion of node N

FIGURE 16-14 Recursive deletion of node N

findNode as a refinement of search

```
// Locates the node in the binary search tree to which subTreePtr points that contains
// the value target. Returns either a pointer to the located node or nullptr if such a
// node is not found.
findNode(subTreePtr: BinaryNodePointer, target: ItemType): BinaryNodePointer
 if (subTreePtr == nullptr)
 return nullptr
 // Not found
 else if (subTreePtr->getItem() == target)
 return subTreePtr:
 // Found
 else if (subTreePtr->getItem() > target)
 // Search left subtree
 return findNode(subTreePtr->getLeftChildPtr(), target)
  else
 // Search right subtree
 return findNode(subTreePtr->getRightChildPtr(), target)
```

The Class BinarySearchTree

 View header file for the link-based implementation of the class
 BinarySearchTree, <u>Listing 16-4</u>

FIGURE 16-15 An initially empty binary search tree after the insertion of 60, 20, 10, 40, 30, 50, and 70

 Recursive algorithm to create full binary search tree with n nodes

```
// Builds a full binary search tree from n sorted values in a file.
// Returns a pointer to the tree's root.
readFullTree(n: integer): BinaryNodePointer
  if (n > 0)
 // Get the root
 treePtr = pointer to new node with nullptr as its child pointers
 rootItem = next item from file
 treePtr->setItem(rootItem)
 // Construct the left subtree
 leftPtr = readFullTree(treePtr->getLeftChildPtr(), n / 2)
 treePtr->setLeftChildPtr(leftPtr)
 // Construct the right subtree
 rightPtr = readFullTree(treePtr->getRightChildPtr(), n / 2)
 treePtr->setRightChildPtr(rightPtr )
 return treePtr
 else
 return nullptr
```


FIGURE 16-16 A full tree saved in a file by using inorder traversal

FIGURE 16-17 A tree of minimum height that is not complete

Building a minimum height binary search

tree

```
// Builds a minimum-height binary search tree from n sorted values in a file.
// Returns a pointer to the tree's root.
readTree(n: integer): BinaryNodePointer
  if (n > 0)
 // Get the root
 treePtr = pointer to new node with nullptr as its child pointers
 rootItem = next item from file
 treePtr->setItem(rootItem)
 // Construct the left subtree
 leftPtr = readFullTree(treePtr->getLeftChildPtr(), n / 2)
 treePtr->setLeftChildPtr(leftPtr)
 // Construct the right subtree
 rightPtr = readFullTree(treePtr->getRightChildPtr(), (n - 1) / 2)
 treePtr->setRightChildPtr(rightPtr )
 return treePtr
  el se
 return nullptr
```

Tree Sort

Algorithm for tree sort

```
// Sorts the integers in an array into ascending order.
treeSort(anArray: array, n: integer)
```

Insert anArray's entries into a binary search tree bst
Traverse bst in inorder. As you visit bst's nodes, copy their data items into successive locations of anArray

FIGURE 16-18 A general tree

FIGURE 16-19 (a) A link-based implementation of the general tree in Figure 16-18;

FIGURE 16-19 (b) the binary tree that part a represents

FIGURE 16-20 An implementation of the n -ary tree in Figure 16-18

