

CS261 Data Structures

Trees

Introduction and Applications

Goals

- Tree Terminology and Definitions
- Tree Representation
- Tree Application

Trees

Ubiquitous – they are everywhere in CS

Probably ranks third among the most used data

structure:

1. Arrays/Vectors

2. Lists

3. Trees

Tree Characteristics

- A tree consists of a collection of nodes connected by directed arcs
- A tree has a single root node
 - By convention, the root node is usually drawn at the top
- A node that points to (one or more) other nodes is the parent of those nodes while the nodes pointed to are the children
- Every node (except the root) has exactly one parent
- Nodes with no children are leaf nodes
- Nodes with children are interior nodes

Tree Characteristics (cont...)

- Nodes that have the same parent are siblings
- The *descendants* of a node consist of its children, and their children, and so on
 - All nodes in a tree are descendants of the root node (except, of course, the root node itself)
- Any node can be considered the root of a subtree
- A subtree rooted at a node consists of that node and all of its descendants

Tree Characteristics (cont.)

- There is a single, unique path from the root to any node.
 - Arcs don't join together
- A path's *length* is equal to the number of arcs traversed
- A node's height is equal to the maximum path length from that node to a leaf node:
 - A leaf node has a height of 0
 - The height of a tree is equal to the height of the root
- A node's depth is equal to the path length from the root to that node:
 - The root node has a depth of 0
 - A tree's depth is the maximum depth of all its leaf nodes (which, of course, is equal to the tree's height)

Tree Characteristics (cont.)

- Nodes D and E are children of node B
- Node B is the parent of nodes D and E
- Nodes B, D, and E are descendents of node A (as are all other nodes in the tree...except A)
- *E* is an interior node
- F is a leaf node

Tree Characteristics (cont.)

Full Binary Tree

- Nodes have no more than two children:
 - -Children are generally referred to as "left" and "right"
- Full Binary Tree:
 - –every leaf is at the same depth
 - –Every internal node has 2 children
 - -Height of h will have $2^{h+1} 1$ nodes
 - -Height of *h* will have 2^h leaves

Complete Binary Tree

Complete Binary Tree:

full except for the bottom level which is filled from left to right

Binary Tree

• Is this a complete binary tree?

Complete if:

MUCH more on these later!

Dynamic Memory Implementation

Like the Link structure in a linked list: we will use this structure in several data structures

Binary Tree Application: Animal Game

- Purpose: guess an animal using a sequence of questions
 - —Internal nodes contain yes/no questions
 - -Leaf nodes are animals
- How do we build it?

Binary Tree Application: Animal Game

Initially, tree contains a single animal (e.g., a "cat") stored in the root node

Guessing....

- 1. Start at root.
- 2. If internal node \rightarrow ask yes/no question
 - Yes → go to left child and repeat step 2
 - No → go to right child and repeat step 2
- 3. If <u>leaf node</u> → guess "I know. Is it a ...":
 - If right → done
 - If wrong → "learn" new animal by *asking* for a yes/no question that distinguishes the new animal from the guess

Binary Tree Application: Animal Game

Decision Tree

- If you can ask at most *q* questions, the number of possible answers we can distinguish between, *n*, is the number of leaves in a binary tree with height at most *q*, which is at most 2^q
- Taking logs on both sides: log(n) = log(2q)
- log(n) = q : for n outcomes,
 we need q questions
- For 1,048,576 outcomes we need 20 questions

Still To Come...

- Implementation Concepts
- Implementation Code