

Binary Trees

School of Computer Science and Informatics University College Dublin, Ireland


Binary Tree


- A Binary Tree is a tree with the following properties:
 - Every node has at most 2 children (degree 2)
 - Each child node is labelled as being either a left child or a right child
 - A left child precedes a right child in the ordering of children of a node
- Proper Binary Tree: a Binary Tree in which all nodes have degree 0 or 2.
- A Binary Tree, T, is either empty or combines:
 - a node r, called the root of T, which stores an element
 - a binary tree, called the left subtree of T
 - a binary tree, called the right subtree of T


 Level Property: Level d of a binary tree is the set of all nodes with depth d, of which there are at most 2^d nodes.

Example: Arithmetic Operations


Tree ADT

 Trees make use of the <u>Position ADT</u> and have the following operations:

root()
returns the Position for the root

parent(p) returns the Position of p's parent

children(p) returns an Iterator of the Positions of p's children

• isInternal(p) does p have children?

isExternal(p) is p a leaf?

isRoot(p) is p==root()?

size() number of nodes

isEmpty() tests whether or not the tree is empty

iterator() returns an Iterator of every element in the tree

positions() returns an Iterator of every Position in the tree

replace(p, e) replaces the element at Position p with e

Tree Interface

```
public interface Tree<T> {
 public Position<T> root();
 public Position<T> parent(Position<T> p);
 public Iterator<Position<T>> children(Position<T> p);
 public boolean isInternal(Position<T> p);
 public boolean isExternal(Position<T> p);
 public boolean isRoot(Position<T> p);
 public int size();
 public boolean isEmpty();
 public Iterator<T> iterator();
 public Iterator<Position<T>> positions();
 public T replace(Position<T>> p, T t);
}
```

Binary Tree ADT

Binary Tree ADT = Tree ADT + 4 extra operations:

```
 left(p) return the Position of p's left child
 right(p) return the Position of p's right child
 hasLeft(p) test whether p has a left child
 hasRight(p) test whether p has a right child
```


The corresponding Java Interface mirrors this:

```
public interface BinaryTree<T> extends Tree<T> {
 public Position<T> left(Position<T> p);
 public Position<T> right(Position<T> p);
 public boolean hasLeft(Position<T> p);
 public boolean hasRight(Position<T> p);
}
```

- Again, no update methods are provided these are left to the implementation strategy:
 - links vs arrays; proper vs improper

Link-Based Binary Tree

- Mirrors approach used in linear data types:
 - Nodes contain data (the element)
 - Key Relationships: parent / child (not previous / next)
 - Entry point: The root node
 - Additional Issues: the number of nodes in the tree (size)


Node Implementation

Implement Node as an inner class:

```
private class Node<T> implements Position<T> {
 Node<T> parent;
 Node<T> left, right;
 T element;
 public Node(T e, Node<T> p) {
 this(e, p, null, null);
 public Node(T e, Node<T> p, Node<T> l, Node<T> r) {
 element = e;
 parent = p;
 left = 1;
 right = r;
 public T element() {
 return element;
```

Linked Binary Tree: Operations

Update Operations:

addRoot(e) create and return a new root node storing e;
 an error should occur if the tree is not empty

 insertLeft(v, e) create and return a new node storing e as the left child of v; an error should occur if v has a left child.

 insertRight(v, e) create and return a new node storing e as the right child of v; an error should occur if v has a right child.

remove(v) remove node v and replace it with its child, if any, and return the element stored at v; an error occurs if v has two children.

 attach(v, T1, T2) Attach T1 and T2 respectively, as the left and right subtrees of the external node v; an error occurs if v is not external.

LinkedBinaryTree Impl.

```
public class LinkedBinaryTree<T> implements BinaryTree<T> {
 private class Node<T> implements Position<T> { ... }
 private Node<T> root;
 private int size;
 public LinkedBinaryTree() {
 size = 0:
 public Position<T> addRoot(T e) {
 if (size != 0) throw new DuplicateRootException();
 root = new Node<T>(e, null);
 size++;
 return root;
 public Position<T> insertLeft(Position<T> p, T e) {
 Node<T> node = toNode(p);
 if (node.left != null) throw new ChildExistsException();
 node.left = new Node<T>(e, node);
 size++;
 return node.left;
```

LinkedBinaryTree Impl.

```
public Position<T> left(Position<T> p) {
 Node<T> node = toNode(p);
 return node.left;
public boolean hasLeft(Position<T> p) {
 Node<T> node = toNode(p);
 return node.left != null;
public Position<T> root() {
 return root;
public boolean isRoot(Position<T> p) {
 return root == p;
public boolean isExternal(Position<T> p) {
 Node<T> node = toNode(p);
 return (node.left == null) && (node.right == null);
```

Proper Linked Binary Trees

For a Proper Binary Tree:

- Every node, n, has degree 0 (external node) or 2 (internal node).
- Build the tree by expanding external nodes to become internal nodes.
- Default Impl.: Only internal nodes hold data.
- Less flexible but can simplify the implementation of data structures

Key Operations:

expandExternal(v, e)

create two new null nodes and add them as the left and right children of v, and store data e at v; an error occurs if v is not external.

remove(v)

if the left child is external, remove it and v and replace v with the right child. If the right child is external, remove it and v and replace it with the left child.

ProperLinkedBinaryTree Impl.

```
public class ProperLinkedBinaryTree<T> implements BinaryTree<T> {
 private class Node<T> implements Position<T> { ... }
 private Node<T> root;
 private int size;
 public ProperLinkedBinaryTree(T e) {
 root = new Node<T>(e, null);
 root.left = new Node<T>(null, root);
 root.right = new Node<T>(null, root);
 size = 3;
 public void expandExternal(Position<T> p, T e) {
 if (isInternal(p)) throw new InvalidNodeException();
 Node<T> node = toNode(p);
 node.element = e;
 node.left = new Node<T>(null, node);
 node.right = new Node<T>(null, node);
 size+=2;
```

ProperLinkedBinaryTree Impl.

```
public T remove(Position<T> p) {
  Node node = toNode(p);
  if (isExternal(node.left)) {
 if (node.parent.left == node) {
 node.parent.left = node.right;
 node.right.parent = node.parent.left;
 node.left.parent = null;
 } else {
 node.parent.right = node.right;
 node.right.parent = node.parent.right;
 node.left.parent = null;
 }
 node.left = null;
 node.right = null;
 node.parent = null;
```

ProperLinkedBinaryTree Impl.

```
} else if (isExternal(node.right)) {
  if (node.parent.left == node) {
 node.parent.left = node.right;
 node.left.parent = node.parent.left;
 node.right.parent = null;
  } else {
 node.parent.right = node.right;
 node.left.parent = node.parent.right;
 node.right.parent = null;
  node.left = null;
 node.right = null;
 node.parent = null;
} else {
  throw new InvalidNodeException();
T temp = node.element;
node.element = null;
size-=2;
return temp;
```

Visitor Pattern

- Design Pattern: a general reusable solution to a commonly occurring problem within a given context in software design.
- Visitor Pattern: a way of separating an algorithm from an object structure on which it operates.
 - Traversal Algorithms are used to visit nodes in a tree.
 - Same algorithm applies to general trees and binary trees.
 - Visitor Pattern allows us to implement once and reuse.
- Example: TreePrinter
 - Generates a String representation of a tree using indentation to indicate the level of each node.

Visitor Pattern Implementation

```
public interface TreeVisitor<T> {
 public void visit(Position<T> position, Object data);
public class TreePrinter<T> implements TreeVisitor<T> {
 BinaryTree<T> tree;
 String output = "";
 public TreePrinter(BinaryTree<T> tree) { this.tree = tree; }
 @Override
 public void visit(Position<T> position, Object data) {
 output += data.toString() + position.element() + "\n";
 Iterator<Position<T>> it = tree.children(position);
 while (it.hasNext()) {
 visit(it.next(), data.toString() + "\t");
 public String toString() { return output; }
```