CSCI212 Computer Science

Binary Trees/Heaps/Binary Search Trees

- A *tree* is a non-linear abstract data type that stores elements hierarchically.
- With the exception of the top element (**root**), each element (**node**) in a tree has a *parent* element and zero or more *children* elements (**siblings**).
- It is usually depicted by placing elements inside circles, ovals or rectangles, and by drawing connections (**edges**) between parents and children with straight lines.

A node that has 0 children is called a **leaf.**

A path (a sequence of nodes such that any 2

consecutive nodes in the sequence form an edge) exists from the root to any node or leaf

 \mathcal{O} The *depth* is the distance from a node to the root

of the tree. The depth of the root is 0 (The depth of other nodes is 1 + the depth of its parent)

- The **level** of a node is the *number of edges + 1* along a path from the root to the node
- The *height* of a tree is the length of the longest path from the root to a leaf

A node is the *ancestor* of another node if it is

on the path between the root and the other node, and a node that can be reached along a path away from its ancestor is a *descendant*

A sub-tree is a portion of a tree that can

be viewed as a complete tree in itself

O The inheritance relation between classes in

<u>Java</u> forms a <u>tree</u> with the <u>Object class</u> as the <u>root</u> and <u>ancestor</u> of all <u>other classes</u>

- A Binary Tree is a tree with a maximum of
 - 2 children per parent

Balanced Binary Tree

A balanced tree is a binary tree in which the depth of the two subtrees of every node never differ by more than 1

Or a tree is considered height-balanced if the height of the left subtree and the height of the right sub-tree do not differ by more than one level of hierarchy.

Two well-known examples are red-black trees and AVL trees

Balanced Tree

Unbalanced Tree

Complete Binary Tree

A complete tree is a tree with every level, except

possibly the deepest, are completely filled, and all the leaves on the bottom level are filled from left to right

Full Binary Tree

OA full tree has all leaves at the same level and

every parent node has exactly the same number of children

Binary Tree – Using An Array

- C Each element of the array is an object with a reference to
 - a data element and an int index for each of its two children
- *O* For any element stored in the array in position n:
 - \mathcal{O} its left child will be stored in position: 2*n + 1
 - \mathcal{O} its right child will be stored in position: 2*n + 2
- O Disadvantages

If the tree is not complete or nearly complete, the array may have many empty elements - wasted memory

Removing an element from the array requires shifting the remaining elements and alteration of index values

Binary Tree – Using Linked List

Consists of a Node class containing a reference to the data

and a left and a right reference to 2 child nodes

Heap or Binary Heap

All levels of the tree, except possibly the last one

(deepest) are fully filled, and, if the last level of the tree is not complete, the nodes of that level are filled from left to right – a complete tree.

 \mathcal{O} Each node is greater than or equal to each of its

children (Max-Heap), or less than or equal to each of its children (Min-Heap).

11 10 7 9 5 6 4 8 2 3 1 0 1 2 3 4 5 6 7 8 9 10

Max-Heap Representation

Binary Tree Traversal

Pre-order (Depth first)

Visit node, traverse left child, traverse right child

In-order (Depth first)

- Traverse left child, visit node, traverse right child
- Post-order (Depth first)
 - Traverse left child, traverse right child, visit
 node
- Clevel-order (Breadth first)

 ${\cal O}$ Visit all the nodes at each level, one level at a

time

Binary Tree Traversal

OPre-order: A, B, D, E, C

O In-order: D, B, E, A, C

O Post-order: D, E, B, C, A

C Level-order: A, B, C, D, E

Pre-order Traversal

```
preorder(root);
private void preorder(BinaryNode <T> root){
 if (root != null) {
 System.out.println(root.data);
 preorder(root.left);
 preorder(root.right);
```

In-order Traversal

```
inorder(root);
private void inorder(BinaryNode <T> root){
 if (root != null) {
 inorder(root.left);
 System.out.println(root.data);
 inorder(root.right);
```

Post-order Traversal

```
postorder(root);
private void postorder(BinaryNode <T> root){
 if (root != null) {
 postorder(root.left);
 postorder(root.right);
 System.out.println(root.data);
```


Level-order Traversal

```
private void levelOrderPrint(BinaryNode<T> root) {
 Queue<T> queue = new Queue<T>();
 UnorderedList<T> list = new UnorderedList<T>();
 queue.enQueue((T) root);
 while(!queue.isEmpty()) {
 BinaryNode<T> item = (BinaryNode<T>) queue.deQueue();
 if(item != null) {
 list.addToRear((T) item);
 if(item.left != null)
 queue.enQueue((T) item.left);
 if(item.right != null)
 queue.enQueue((T) item.right);
 System.out.println(list);
}
```

Binary Search Tree

 \mathcal{O} A binary tree such that for any node n, every

descendant node's value in the left *subtree* of *n* is less than the value of *n*, and every descendant node's value in the right *subtree* is greater than the value of *n*.

Building The Heap

```
public static void buildHeap(int[] a,int size) {
 for (int i = size / 2 - 1; i > =0; i--) // start from last parent to first parent
 heapify(a,i,size);
oublic static void heapify(int[] a, int i, int size) {
 int 1 = 2 * i + 1; // left child
 int r = 2 * i + 2; // right child
 int largest=i;  // parent
 if(1 <= size-1 && a[1] > a[i]) // find the larger of parent and left child
 largest = 1;
 else
 largest = i;
 if(r <= size-1 && a[r] > a[largest]) // find the larger of parent and right child
 largest = r;
 // swap parent and larger child if necessary
 if(largest != i) {
 int temp = a[i];
 a[i] = a[largest];
 a[largest] = temp;
 heapify(a, largest, size); // repeat heapify until all children are in a heap
```