

M.S. Ramaiah Institute of Technology (Autonomous Institute, Affiliated to VTU) Department of Computer Science and Engineering

Course Name: Data Structures

Course Code: CS32

Credits: 3:1:0

Term: September – December 2020

Faculty: Vandana S Sardar Mamatha Jadhav V A Parkavi

Unit 4: Trees

The contents in this presentation are selected from Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C", Universities Press, 2008

Trees

Definition of Tree

A tree is a finite set of one or more nodes such that:

- ☐ There is a specially designated node called the root.
- □ The remaining nodes are partitioned into n>=0 disjoint sets T₁, ..., T_n, where each of these sets is a tree.
- □ We call T₁, ..., T_n the subtrees of the root.

Level and Depth

node (13)
degree of a node
leaf (terminal)
nonterminal
parent
children
sibling
degree of a tree (3)
ancestor
level of a node
height of a tree (4)

Level

Terminology

- ☐ The degree of a node is the number of subtrees of the node
 - The degree of A is 3; the degree of C is 1.
- □ The node with degree 0 is a leaf or terminal node.
- A node that has subtrees is the *parent* of the roots of the subtrees.
- The roots of these subtrees are the children of the node.
- Children of the same parent are *siblings*.
- The ancestors of a node are all the nodes along the path from the root to the node.

Representation of Trees

List Representation

$$-(A(B(E(K,L),F),C(G),D(H(M),I,J)))$$

- The root comes first, followed by a list of sub-trees

data child 1 child 2	child n
----------------------	---------

List Representation of the tree

Left Child - Right Sibling

Binary Trees

- A binary tree is a finite set of nodes that is either empty or consists of a root and two disjoint binary trees called *the left subtree* and *the right subtree*.
- Any tree can be transformed into binary tree.
 - by left child-right sibling representation
- □ The left subtree and the right subtree are distinguished.

Left child-right child tree representation of a tree

Abstract Data Type Binary_Tree

ADT Binary_Tree(abbreviated BinTree) is

objects: a finite set of nodes either empty or consisting of a root node, left *Binary_Tree*, and right *Binary_Tree*.

functions:

for all bt, bt1, $bt2 \in BinTree$, $item \in element$

Bintree Create()::= creates an empty binary tree

Boolean IsEmpty(bt)::= if (bt==empty binary tree) return TRUE else return FALSE

BinTree MakeBT(bt1, item, bt2)::= return a binary tree whose left subtree is bt1, whose right subtree is bt2, and whose root node contains the data item

Bintree Lchild(bt)::= if (IsEmpty(bt)) return error else return the left subtree of bt

element Data(bt)::= if (IsEmpty(bt)) return error else return the data in the root node of bt

Bintree Rchild(bt)::= if (IsEmpty(bt)) return error else return the right subtree of bt

Samples of Trees

Maximum Number of Nodes in BT

- The maximum number of nodes on level i of a binary tree is 2^{i-1} , i>=1.
- □ The maximum nubmer of nodes in a binary tree of depth k is 2^k-1 , k>=1.

Prove by induction.

$$\sum_{i=1}^{k} 2^{i-1} = 2^k - 1$$

Relations between Number of Leaf Nodes and Nodes of Degree 2

For any nonempty binary tree, T, if n_0 is the number of leaf nodes and n_2 the number of nodes of degree 2, then $n_0=n_2+1$

Full BT VS Complete BT

- □ A full binary tree of depth *k* is a binary tree of depth *k* having 2^{k} -1 nodes, k > = 0.
- \square A binary tree with *n* nodes and depth *k* is complete *iff* its nodes correspond to the nodes numbered from 1 to *n* in the full binary tree of depth k. Complete binary tree

Full binary tree of depth 4

Binary Tree Representations

- If a complete binary tree with n nodes (depth = $\log n + 1$) is represented sequentially, then for any node with index i, 1 <= i <= n, we have:
 - parent(i) is at i/2 if i!=1. If i=1, i is at the root and has no parent.
 - leftChild(i) ia at 2i if 2i <= n. If 2i > n, then i has no left child.
 - rightChild(i) ia at 2i+1 if 2i+1 <= n. If 2i+1 > n, then i has no right child.

RAMAIAH Institute of Technology Sequential Representation

A

B

E

F

G

[6]

[7]

[8]

[9]

E

[7]

[8]

[9]

[16]

B

(1) waste space

problem

(2) insertion/deletion

H

Linked Representation

```
typedef struct node *treePointer;
typedef struct node {
  int data;
  treePointer leftChild, rightChild;
};
```

leftChild data rightChild

Binary Tree Traversals

- Let L, V, and R stand for moving left, visiting the node, and moving right.
- There are six possible combinations of traversal
 - LVR, LRV, VLR, VRL, RVL, RLV
- Adopt convention that we traverse left before right, only 3 traversals remain
 - LVR, LRV, VLR
 - inorder, postorder, preorder

Arithmetic Expression Using BT

inorder traversal A/B * C * D + Einfix expression preorder traversal + * * / A B C D E prefix expression postorder traversal AB/C*D*E+postfix expression level order traversal + * E * D / C A B

Inorder Traversal (recursive version)

```
void inorder(treePointer ptr)
/* inorder tree traversal */
 A/B * C * D + E
 if (ptr) {
 inorder(ptr->leftChild);
 printf("%d", ptr->data);
 indorder(ptr->rightChild);
```


Preorder Traversal (recursive version)

```
void preorder(treePointer ptr)
/* preorder tree traversal */
 + * * / A B C D E
 if (ptr) {
 printf("%d", ptr->data);
 preorder(ptr->leftChild);
 predorder(ptr->rightChild);
```


Postorder Traversal (recursive version)

```
void postorder(treePointer ptr)
/* postorder tree traversal */
 AB/C*D*E+
 if (ptr) {
 postorder(ptr->leftChild);
 postdorder(ptr->rightChild);
 printf("%d", ptr->data);
```


Trace Operations of Inorder Traversal

Call of inorder	Value in root	Action	Call of inorder	Value in root	Action
1	+		11	С	
2	*		12	NULL	
3	*		11	C	printf
4	/		13	NULL	
5	A		2	*	printf
6	NULL		14	D	
5	A	printf	15	NULL	
7	NULL		14	D	printf
4	/	printf	16	NULL	
8	В		1	+	printf
9	NULL		17	E	
8	В	printf	18	NULL	
10	NULL		17	E	printf
3	*	printf	19	NULL	

Iterative Inorder Traversal

(using stack) void iter inorder(treePointer node) int top= -1; /* initialize stack */ treePointer stack[MAX STACK SIZE]; for (;;) { for (; node; node=node->leftChild) push(node);/* add to stack */ node= pop(); /* delete from stack */ if (!node) break; /* empty stack */ printf("%d", node->data); node = node->rightChild;

Level Order Traversal

(using queue)

```
void level order(treePointer ptr)
/* level order tree traversal */
  int front = rear = 0;
  treePointer queue[MAX QUEUE SIZE];
  if (!ptr) return; /* empty queue */
  addq(ptr);
  for (;;) {
 ptr = deleteq();
```


```
if (ptr) {
  printf("%d", ptr->data);
  if (ptr->leftChild)
 addq(ptr->leftChild);
  if (ptr->rightChild)
 addq(ptr->rightChild);
else break;
```


Copying Binary Trees

```
treePointer copy(treePointer original)
treePointer temp;
if (original) {
 temp=(treePointer) malloc(sizeof(node));
temp->leftChild=copy(original->leftChild);
temp->rightChild=copy(original->rightChild);
 temp->data=original->data;
return temp;
return NULL;
```


Equality of Binary Trees

the same topology and data

```
int equal(treePointer first, treePointer second)
/* function returns FALSE if the binary trees first and
 second are not equal, otherwise it returns TRUE */
  return ((!first && !second) || (first && second &&
 (first->data == second->data) &&
 equal(first->leftChild, second->leftChild) &&
 equal(first->rightChild, second->rightChild)))
```


Propositional Calculus Expression

A variable is an expression.

If x and y are expressions, then $\neg x$, $x \land y$, $x \lor y$ are expressions.

Parentheses can be used to alter the normal order of evaluation $(\neg > \land > \lor)$.

Example: $x_1 \lor (x_2 \land \neg x_3)$

satisfiability problem: Is there an assignment to make an expression true?

$$(x_1 \land \neg x_2) \lor (\neg x_1 \land x_3) \lor \neg x_3$$

postorder traversal (postfix evaluation)

node structure

leftChild data	value	rightChild
----------------	-------	------------

```
typedef emun {not, and, or, true, false } logical;
typedef struct node *treePointer;
typedef struct node {
 treePointer list_child;
 logical data;
 short int value;
 treePointer rightChild;
 };
```


First version of satisfiability algorithm

```
for (all 2<sup>n</sup> possible combinations) {
 generate the next combination;
 replace the variables by their values;
 evaluate root by traversing it in postorder;
 if (root->value) {
 printf(<combination>);
 return;
 }
}
printf("No satisfiable combination \n");
```


Post-order-eval function

```
void post order eval(treePointer node)
/* modified post order traversal to evaluate a propositional
calculus tree */
  if (node) {
 post order eval(node->leftChild);
 post order eval(node->rightChild);
 switch(node->data) {
 case not: node->value =
 !node->rightChild->value;
 break;
```


```
case and: node->value =
 node->rightChild->value &&
 node->leftChild->value;
 break;
  case or: node->value =
 node->rightChild->value | |
 node->leftChild->value;
 break;
 case true: node->value = TRUE;
 break;
 case false: node->value = FALSE;
```


Threaded Binary Trees

Two many null pointers in current representation of binary trees

n: number of nodes

number of non-null links: n-1

total links: 2n

null links: 2n-(n-1)=n+1

□ Replace these null pointers with some useful "threads".

Threaded Binary Trees (Continued)

If ptr->leftChild is null,
replace it with a pointer to the node that would be
visited before ptr in an inorder traversal

If ptr->rightChild is null,
replace it with a pointer to the node that would be
visited after ptr in an inorder traversal

A Threaded Binary Tree

Data Structures for Threaded BT

left_thread leftChild data rightChild right_thread TRUE FALSE FALSE: child TRUE: thread typedef struct threaded tree *threaded pointer; typedef struct threaded tree { short int left thread; threaded pointer leftChild; char data; threaded pointer rightChild; short int right thread; };

Memory Representation of A Threaded BT

Next Node in Threaded BT

```
threaded pointer insucc(threaded pointer tree)
  threaded pointer temp;
  temp = tree->rightChild;
  if (!tree->right thread)
 while (!temp->left thread)
 temp = temp->leftChild;
  return temp;
```


Inorder Traversal of Threaded BT

```
void tinorder(threaded pointer tree)
/* traverse the threaded binary tree inorder */
 threaded pointer temp = tree;
 for (;;) {
 temp = insucc(temp);
 if (temp==tree) break;
 printf("%3c", temp->data);
```


Inserting Nodes into Threaded BTs

- Insert child as the right child of node parent
 - change parent->right thread to FALSE
 - set child->left_thread and child->right_thread
 to TRUE
 - set child->leftChild to point to parent
 - set child->rightChild to parent->rightChild
 - change parent->rightChild to point to child

Examples

Insert a node D as a right child of B.

RAMALAH Institute of Tethigure 5.24: Insertion of child as a right child of parent in a threaded binary tree (p.217)

Right Insertion in Threaded BTs

```
void insert right(threaded pointer parent,
 threaded pointer child)
 threaded pointer temp;
(1)child->rightChild = parent->rightChild;
child->right_thread = parent->right_thread;
child->leftChild = parent; case (a) child->left thread = TRUE;
parent->rightChild = child;
parent->right thread = FALSE;
 if (!child->right thread) { case (b)

(4) temp = insucc(child);
temp->leftChild = child;
```


Heap

- □ A *max tree* is a tree in which the key value in each node is no smaller than the key values in its children. A *max heap* is a complete binary tree that is also a max tree.
- A *min tree* is a tree in which the key value in each node is no larger than the key values in its children. A *min heap* is a complete binary tree that is also a min tree.
- Operations on heaps
 - creation of an empty heap
 - insertion of a new element into the heap;
 - deletion of the largest element from the heap

Sample max heaps

Property:

The root of max heap (min heap) contains the largest (smallest).

Sample min heaps

ADT for Max Heap

structure MaxHeap

objects: a complete binary tree of n > 0 elements organized so that the value in each node is at least as large as those in its children

functions:

for all heap belong to MaxHeap, item belong to Element, n, max_size belong to integer

MaxHeap Create(max_size)::= create an empty heap that can hold a maximum of max_size elements

Boolean HeapFull(heap, n)::= if (n==max_size) return TRUE else return FALSE

MaxHeap Insert(heap, item, n)::= if (!HeapFull(heap,n)) insert item into heap and return

the resulting heap else return error

Boolean HeapEmpty(heap, n)::= if (n>0) return FALSE else return TRUE

Element Delete(heap,n)::= if (!HeapEmpty(heap,n)) return one instance of the largest element in the heap and remove it from the heap else return error

Application: Priority Queue

Machine service

- Amount of time (min heap)
- Amount of payment (max heap)

Factory

• time tag

Example of Insertion to Max Heap

initial location of new node

insert 5 into heap

insert 21 into heap

Insertion into a Max Heap

```
void insert max heap(element item, int *n)
  int i;
  if (HEAP FULL(*n)) {
 fprintf(stderr, "the heap is full.\n");
 exit(1);
  i = ++(*n);
  while ((i!=1)&&(item.key>heap[i/2].key)) {
 heap[i] = heap[i/2];
 i /= 2;
 2^{k}-1=n ==> k= \lceil \log_{2}(n+1) \rceil
  heap[i] = item;
 O(\log_2 n)
```


Example of Deletion from Max Heap

Deletion from a Max Heap

```
element delete max heap(int *n)
  int parent, child;
  element item, temp;
  if (HEAP EMPTY(*n)) {
 fprintf(stderr, "The heap is empty\n"); exit(1);
  /* save value of the element with the
 highest key */
  item = heap[1];
  /* use last element in heap to adjust heap */
  temp = heap[(*n)--];
 parent = 1;
  child = 2;
```


```
while (child <= *n) {
 /* find the larger child of the current
 parent */
 if ((child < *n) &&
 (heap[child].key<heap[child+1].key))</pre>
 child++;
 if (temp.key >= heap[child].key) break;
 /* move to the next lower level */
 heap[parent] = heap[child];
 child *= 2;
  heap[parent] = temp;
  return item;
```


Binary Search Tree

Heap

a min (max) element is deleted.O(log₂n)

deletion of an arbitrary element O(n)

search for an arbitrary element O(n)

Binary search tree

- Every element has a unique key.
- The keys in a nonempty left subtree (right subtree) are smaller (larger) than the key in the root of subtree.
- The left and right subtrees are also binary search trees.

Examples of Binary Search Trees

Searching a Binary Search Tree

```
treePointer search (treePointer root,
 int key)
/* return a pointer to the node that contains key. If there
  is no such
 node, return NULL */
  if (!root) return NULL;
  if (key == root->data) return root;
  if (key < root->data)
 return search(root->leftChild,
 key);
  return search(root->rightChild,key);
```


Another Searching Algorithm

```
treePointer search2(treePointer tree, int key)
 while (tree) {
 if (key == tree->data) return tree;
 if (key < tree->data)
 tree = tree->leftChild;
 else tree = tree->rightChild;
  return NULL;
```


Insert Node in Binary Search Tree

Insert 80

Insert 35

Insertion into A Binary Search Tree

```
void insert node(treePointer *node, int num)
{treePointer ptr,
 temp = modified search(*node, num);
  if (temp || !(*node)) {
  ptr = (treePointer) malloc(sizeof(node));
 if (IS FULL(ptr)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 ptr->data = num;
 ptr->leftChild = ptr->rightChild = NULL;
 if (*node)
 if (num<temp->data) temp->leftChild=ptr;
 else temp->rightChild = ptr;
 else *node = ptr;
```


Deletion for A Binary Search Tree

Deletion for A Binary Search Tree

Before deleting 60

After deleting 60

Selection Trees

- (1) Winner tree
- (2) Loser tree

sequential allocation scheme

winner tree

Each node represents the smaller of its two children.

Selection tree of after one record has been output and the tree restructured

RAMAIAH: Figure 5.36: Tree of losers corresponding to Figure 5.34 (p.235)

Forest

 \square A forest is a set of $n \ge 0$ disjoint trees

Transform a forest into a binary tree

```
T1, T2, ..., Tn: a forest of trees
B(T1, T2, ..., Tn): a binary tree corresponding to this forest

algorithm
(1) empty, if n = 0
(2) has root equal to root(T1)

has left subtree equal to B(T11,T12,...,T1m)

has right subtree equal to B(T2,T3,...,Tn)
```


Forest Traversals

Preorder

- If F is empty, then return
- Visit the root of the first tree of F
- Taverse the subtrees of the first tree in tree preorder
- Traverse the remaining trees of F in preorder

Inorder

- If F is empty, then return
- Traverse the subtrees of the first tree in tree inorder
- Visit the root of the first tree
- Traverse the remaining trees of F is indorer

preorder: ABCDEFGHI

inorder: BCAEDGHFI

