

Trees Data Structures

- Tree
 - Nodes
 - Each node can have 0 or more children
 - A node can have at most one parent
- Binary tree
 - □ Tree with 0–2 children per node

Trees

- Terminology
 - Root ⇒ no parent
 - □ Leaf ⇒ no child
 - □ Interior ⇒ non-leaf
 - □ Height ⇒ distance from root to leaf

Binary Search Trees

- Key property
 - Value at node
 - Smaller values in left subtree
 - Larger values in right subtree
 - Example
 - X > Y
 - X < Z</p>

Binary Search Trees

Binary Tree Implementation

```
Class Node {
 int data; // Could be int, a class, etc
 Node *left, *right; // null if empty
 void insert ( int data ) { ... }
 void delete ( int data ) { ... }
 Node *find (int data) { ... }
```

Iterative Search of Binary Tree


```
Node *Find( Node *n, int key) {
 while (n != NULL) {
 if (n->data == key) // Found it
 return n;
 if (n->data > key)
 // In left subtree
 n = n->left;
 // In right subtree
 else
 n = n-right;
 return null;
Node * n = Find(root, 5);
```

Recursive Search of Binary Tree

```
Node *Find( Node *n, int key) {
 if (n == NULL)
 // Not found
 return(n);
 else if (n->data == key) // Found it
 return(n);
 else if (n->data > key) // In left subtree
 return Find( n->left, key );
 // In right subtree
 else
 return Find( n->right, key );
Node * n = Find(root, 5);
```


Example Binary Searches

Find (root, 2)

Example Binary Searches

Find (root, 25)

Types of Binary Trees

- Degenerate only one child
- Complete always two children
- Balanced "mostly" two children
 - more formal definitions exist, above are intuitive ideas

Degenerate binary tree

Balanced binary tree

Complete binary tree

Binary Trees Properties

- Degenerate
 - Height = O(n) for n nodes
 - Similar to linked list

Degenerate binary tree

- Balanced
 - Height = O(log(n)) for n nodes
 - Useful for searches

Balanced binary tree

Binary Search Properties

- Time of search
 - Proportional to height of tree
 - Balanced binary tree
 - O(log(n)) time
 - Degenerate tree
 - O(n) time
 - Like searching linked list / unsorted array

Binary Search Tree Construction

- How to build & maintain binary trees?
 - Insertion
 - Deletion
- Maintain key property (invariant)
 - Smaller values in left subtree
 - Larger values in right subtree

Binary Search Tree – Insertion

Algorithm

- Perform search for value X
- Search will end at node Y (if X not in tree)
- If X < Y, insert new leaf X as new left subtree for Y
- 4. If X > Y, insert new leaf X as new right subtree for Y

Observations

- O(log(n)) operation for balanced tree
- Insertions may unbalance tree

Example Insertion

Insert (20)

10 < 20, right

30 > 20, left

25 > 20, left

Insert 20 on left

Binary Search Tree – Deletion

Algorithm

- Perform search for value X
- 2. If X is a leaf, delete X
- 3. Else // must delete internal node
 - a) Replace with largest value Y on left subtreeOR smallest value Z on right subtree
 - b) Delete replacement value (Y or Z) from subtree

Observation

- O(log(n)) operation for balanced tree
- Deletions may unbalance tree

Example Deletion (Leaf)

Delete (25)

Example Deletion (Internal Node)

Replacing 10 with largest value in left subtree

Replacing 5 with largest value in left subtree

Example Deletion (Internal Node)

Replacing 10 with smallest value in right subtree

Deleting leaf

Resulting tree

Balanced Search Trees

- Kinds of balanced binary search trees
 - height balanced vs. weight balanced
 - "Tree rotations" used to maintain balance on insert/delete
- Non-binary search trees
 - □ 2/3 trees
 - each internal node has 2 or 3 children
 - all leaves at same depth (height balanced)
 - B-trees
 - Generalization of 2/3 trees
 - Each internal node has between k/2 and k children
 - Each node has an array of pointers to children
 - Widely used in databases

Other (Non-Search) Trees

- Parse trees
 - Convert from textual representation to tree representation
 - Textual program to tree
 - Used extensively in compilers
 - Tree representation of data
 - E.g. HTML data can be represented as a tree
 - called DOM (Document Object Model) tree
 - XML
 - Like HTML, but used to represent data
 - Tree structured

Parse Trees

- Expressions, programs, etc can be represented by tree structures
 - □ E.g. Arithmetic Expression Tree
 - \Box A-(C/5 * 2) + (D*5 % 4)

Tree Traversal

- Goal: visit every node of a tree
- in-order traversal

```
A * * 4

/ 2 D 5

C 5
```

```
void Node::inOrder() {
 if (left != NULL) {
 cout << "("; left->inOrder(); cout << ")";
 }
 cout << data << endl;
 if (right != NULL) right->inOrder()

Dutput: A - C / 5 * 2 + D * 5 % 4
To disambiguate: print brackets
```

Tree Traversal (contd.)

pre-order and post-order:

```
void Node::preOrder () {
 cout << data << endl;
 if (left != NULL) left->preOrder ();
 if (right != NULL) right->preOrder ();
}
```

```
- %
A * * 4
/ 2 D 5
C 5
```

```
Output: + - A * / C 5 2 % * D 5 4
```


```
void Node::postOrder () {
 if (left != NULL) left->preOrder ();
 if (right != NULL) right->preOrder ();
 cout << data << endl;
}
 Output: AC5/2*-D5*4%+</pre>
```

XML

- Data Representation

 - Tree representation

</dependency>

Graph Data Structures

- E.g: Airline networks, road networks, electrical circuits
- Nodes and Edges
- E.g. representation: class Node
 - Stores name
 - stores pointers to all adjacent nodes
 - □ i,e. edge == pointer
 - □ To store multiple pointers: use array or linked list

End of Chapter