

By Charl du Plessis **Frees**

Contents

- Basic Terminology
- Binary Search Trees
- Interval Trees
- Binary Indexed Trees

Basic Terminology

- Connected graph with no cycles
- Unique path from every vertex to every other vertex
- E = V-1 in any tree, where E and V are the number of edges and vertices respectively.

Binary Search Trees

Structure?

10

- Operations: O(h)
 - query
- delete
- insert

 ∞

Cons:

Degenerate trees make all operations Worst case O(n) But can be "self-balanced" such as in Red-Black Trees.

C++ stl <set> uses self-balancing binary trees

Interval Trees: Problem

Consider the problem:

- You have a set of n items; 1,..., n
- There is some number of each item
- You want to increment the number of each item in range [x,y] by one. (for each i, x <= i <= y)
- And query how many of item i there

Interval Trees: Structure

- Use a binary tree, where each node holds a count over range [A,B]
 - Root holds count over [1,n]
- Node ranging over [A,B] will have children [A, (A+B)/2] and
 - [(A+B)/2+1, B]
- The leaves of the tree will store count over a single item range

Interval Trees: Representation

Representation of tree:

- . Use an array
- Index nodes from 1
- Children of node i will be 2*i and 2*i +1

Interval Trees: Updating Code

Updating a range [x,y]:

- Recurse into the tree, starting at root
- Suppose [A,B] is the current interval being considered:

If [x,y] overlaps [A,B]:

Increment count of node

Else if [A,B] contains none of [x,y]:

Stop

TISE

Recurse into Left Child.

Recurse into Right Child.

[4,4] (0) Interval Trees: Query 3,4] 6 [3,3] (2) $1 \\ [1,4] \\ (1)$ 5 [2,2] (4) 2 [1,2] (3) Retrieve value of item 3 4 (1,1] 1+2

Interval Trees: Query

Retrieve value of item 3

 $1 \\ [1,4] \\ (1)$

3,4]

2 [1,2] (3)

1+2+2 = 5

6 [3,3] (2)

5 [2,2] (4)

1,1]

[4,4] (0)

Interval Trees: Query Code

Querying the number of item i:

- Let sum = 0
- Recurse into tree.
- Considering range [A,B]:

sum += count of [A,B]

If $(A \mid i = B)$:

Recurse into child containing i

in its range.

Binary Indexed Trees: Problem

Problem: Suppose we have a row of n numbers.

We want to:

1.) Increment value of the ith number

2.) Query the sum of the values in range [K,j]

BIT implementation:

- Query can be done in O(log n) for worst case

- Short code

Radix trees are equivalent in efficiency

Binary Indexed Trees: Introduction

- Interested in counts over ranges of the form
- Uses the fact every number can be written as the sum of powers of 2.
- We will use this to represent ranges [1,i]
- 13 = 8 + 4 + 1
- [1, 13] = [1, 8] + [9, 12] + [13, 13]

Binary Indexed Trees: Intervals

- We store interval counts of the form [i -2^r+1, i] where r is the position of the last non-zero digit of i in binary form
- Example:
- 13 = 1011 in binary, position of last non-zero digit is 0.
- 4 = 100 in binary, position of last non-zero digit is 2.
- How it works will become clear when we explain the structure of the tree

Binary Indexed Trees: Structure

(D)
<u>©</u>
D
<u> </u>
at
שו
ue
מ
>
Ш
f[i]]

$$c[i] = f[1] + f[2] + ... + f[i]$$

tree[i] = count of [i-
$$2^{\wedge}r + 1,i$$
]

(i-2^r+1)i	1	12	3	14	Ŋ	56	7	18	6	910	11	912	13	13./.14	15	116
	1	2	3	4	۵	9	7	8	6	10	11	12	13	14	15	16

Binary Indexed Trees: Structure 0)— 15 (0) 3 13 (3) — 14 (1) 2 11 (2) 12 (2) **—** 10 (5) 2 9 (2) 1 (1) 3(2) 8 (4)

Binary Indexed Trees: Query

```
idx = (idx \& -idx);
 sum += tree[idx];
 int sum = 0;
while (idx > 0)
int read(int idx)
 return sum;
```

Binary Indexed Trees: Update

```
void update(int idx, int val)
 tree[idx] += val;
idx += (idx & -idx);
 while (idx <= MaxVal)
```

Questions