

CS101 Data Structures

Binary Trees
Textbook Ch B.5.3, 10.4

Orders of DFS traversal

- Inorder (Left, Root, Right): 4 2 5 1 3
- Preorder (Root, Left, Right): 12453
- Postorder (Left, Right, Root): 4 5 2 3 1
- Breadth-First or Level Order Traversal: 1 2 3 4 5

Outline

- Binary tree
- Perfect binary tree
- Complete binary tree
- Left-child right-sibling binary tree

Outline

In this talk, we will look at the binary tree data structure:

- Definition
- Properties
- Application
 - Expression trees

A binary tree is a restriction where each node has exactly two children:

- Each child is either empty or another binary tree
- This restriction allows us to label the children as *left* and *right* subtrees

Some binary trees with five nodes:

A *full* node is a node where both the left and right sub-trees are nonempty trees

An *empty node* or a *null sub-tree* is any location where a new leaf node could be appended

A full binary tree is where each node is:

- A full node, or
- A leaf node

These have applications in

- Expression trees
- Huffman encoding

The binary node class is similar to the single node class:

```
template <typename Type>
class Binary_node {
  protected:
 Type element;
 Binary_node *left_tree;
 Binary node *right tree;
  public:
 Binary_node( Type const & );
 Type retrieve() const;
 Binary_node *left() const;
 Binary_node *right() const;
 bool is_leaf() const;
 int size() const;
 int height() const;
```

We will usually only construct new leaf nodes

```
template <typename Type>
Binary_node<Type>::Binary_node( Type const &obj ):
element( obj ),
left_tree( nullptr ),
right_tree( nullptr ) {
 // Empty constructor
}
```

The accessors are similar to that of Single_list


```
template <typename Type>
Type Binary_node<Type>::retrieve() const {
  return element;
template <typename Type>
Binary_node<Type> *Binary_node<Type>::left() const {
  return left_tree;
template <typename Type>
Binary_node<Type> *Binary_node<Type>::right() const {
  return right_tree;
```

```
template <typename Type>
bool Binary_node<Type>::is_leaf() const {
 return left() == nullptr && right() == nullptr;
}
```

Size

Height

```
template <typename Type>
int Binary_node<Type>::height() const {
 return empty() ? -1:
 1 + std::max( left()->height(), right()->height() );
}
```


Clear

Removing all the nodes in a tree is similarly recursive:

```
template <typename Type>
void Binary_node<Type>::clear( Binary_node *&ptr_to_this ) {
 if ( empty() ) {
 return;
 }

 left()->clear( left_node );
 right()->clear( right_node );

 delete this;
 ptr_to_this = nullptr;
}
```

Run Times

Recall that with linked lists and arrays, some operations would run in $\Theta(n)$ time

The run times of operations on binary trees, we will see, depends on the height of the tree

We will see that:

- The worst is clearly $\Theta(n)$
- Under average conditions, the height is $:(\sqrt{n})$
- The best case is $\Theta(\ln(n))$

Run Times

If we can achieve and maintain a height $\Theta(\lg(n))$, we will see that many operations can run in $\Theta(\lg(n))$ we

Logarithmic time is not significantly worse than constant time:

$\lg(1000) \approx 10$	kB
$lg(1\ 000\ 000\)\approx 20$	MB
$lg(1\ 000\ 000\ 000\) \approx 30$	GB
$lg(1\ 000\ 000\ 000\ 000\) \approx 40$	TB
$\lg(1000^n) \approx 10 \ n$	

THERE'S BEEN A LOT OF CONFUSION OVER 1024 VS 1000, KBYTE VS KBIT, AND THE CAPITALIZATION FOR EACH.

HERE, AT LAST, IS A SINGLE, DEFINITIVE STANDARD:

SYMBOL	NAME	SIZE	NOTES
kB	KILOBYTE	1024 BYTESOR 1000 BYTES	1000 BYTES DURING LEAP YEARS, 1024 OTHERWISE
KB	KELLY-BOOTLE STANDARD UNIT	1012 BYTES	COMPROMISE BETWEEN 1000 AND 1024 BYTES
K _i B	IMAGINARY KILOBYTE	1024 JFT BYTES	USED IN QUANTUM COMPUTING
kb	INTEL KILOBYTE	1023.937528 BYTES	CALCULATED ON PENTIUM F.PU.
Кь	DRIVEMAKER'S KILOBYTE	CURRENTLY 908 BYTES	SHRINKS BY 4 BYTES EACH YEAR FOR MARKETING REASONS
KBa	BAKER'S KILOBYTE	1152 BYTES	9 BITS TO THE BYTE SINCE YOU'RE SUCH A GOOD CUSTOMER

http://xkcd.com/394/

In 1995, Boehm et al. introduced the idea of a rope, or a heavyweight string

Alpha-numeric data is stored using a *string* of characters

 A character (or char) is a numeric value from 0 to 255 where certain numbers represent certain letters

For example,

'Α'	65	01000001 ₂
'B'	66	010000102
ʻa'	97	01 <mark>1</mark> 00001 ₂
ʻb'	98	01 <mark>1</mark> 00010 ₂
. ,	32	001000002

Unicode extends character encoding beyond the Latin alphabet

– Still waiting for the Tengwar characters... ເລື່ອທີ່ ຕໍ່ໄດ້ ເຄື່ອກ ຕໍ່ ද ເຄື່ອກາ င့်ကဲ ၂ကျဉ်က် ဂ် ဗုဒ္ဓိတ်က ဒီဌိတ်က ၁

A C-style string is an array of characters followed by the character with a numeric value of 0

```
story - In a hole there lived a hobbit.";
```

One problem with using arrays is the runtime required to concatenate two strings

Concatenating two strings requires the operations of:

- Allocating more memory, and
- Coping both strings $\Theta(n + m)$

The rope data structure:

- Stores strings in the leaves,
- Internal nodes (full) represent the concatenation of the two strings, and
- Represents the string with the right sub-tree concatenated onto the end of the left

The previous concatenation may now occur in $\Theta(1)$ time

The string

"In a hole there lived a hobbit. Not a nasty, dirty, wet hole, filled with the ends of worms and an oozy smell, nor yet a dry, bare, sandy hole with nothing in it to sit down on or to eat: it was a hobbit-hole, and that means comfort."

may be represented using the rope

References: http://en.wikipedia.org/wiki/Rope_(computer_science)
J.R.R. Tolkien, *The Hobbit*

Additional information may be useful:

Recording the number of characters in both the left and right sub-trees

It is also possible to eliminate duplication of common sub-strings


```
"In a hole there lived a hobbit. Not a nasty, dirty, wet hole, filled_with_the ends of worms and an oozy smell, nor yet a dry, bare, sandy hole_with_nothing in it to sit down on or to eat: it was a hobbit-hole, and that means comfort."
```

References: http://en.wikipedia.org/wiki/Rope_(computer_science) J.R.R. Tolkien, *The Hobbit*

Any basic mathematical expression containing binary operators may be represented using a (full) binary tree

- For example, 3*(4a+b+c)+d/5+(6-e)

Observations:

- Internal nodes store operators
- Leaf nodes store literals or variables
- No nodes have just one sub tree
- The order is not relevant for
 - Addition and multiplication (commutative)
- Order is relevant for
 - Subtraction and division (non-commutative)
- It is possible to replace non-commutative operators using the unary negation and inversion:

$$(a/b) = a b^{-1}$$
 $(a-b) = a + (-b)$

A post-order depth-first traversal converts such a tree to the reverse-Polish format

$$3\ 4\ a \times b\ c + + \times d\ 5 \div 6\ e - + +$$

Computers think in post-order:

- Both operands must be loaded into registers
- The operation is then called on those registers

Humans think in in-order:

- First, the left sub-tree is traversed
- Then, the current node is visited
- Finally, the right-sub-tree is traversed

This is called an *in-order* traversal

3

3 ×

 3×4

 $3 \times 4 \times$

 $3 \times 4 \times a$

$$3 \times 4 \times a +$$

$$3 \times 4 \times a + b$$

$$3 \times 4 \times a + b +$$

$$3 \times 4 \times a + b + c$$

$$3 \times 4 \times a + b + c +$$

$$3 \times 4 \times a + b + c + d \div 5 + 6 - e$$

$$3 \times (4 \times a + (b + c)) + (d \div 5 + (6 - e))$$

$$3 \times 4 \times a + b + c + d \div 5 + 6 - e$$

Summary

In this talk, we introduced binary trees

- Each node has two distinct and identifiable sub-trees
- Either sub-tree may optionally be empty
- The sub-trees are ordered relative to the other

We looked at:

- Properties
- Applications

Usage Notes

- These slides are made publicly available on the web for anyone to use
- If you choose to use them, or a part thereof, for a course at another institution, I ask only three things:
 - that you inform me that you are using the slides,
 - that you acknowledge my work, and
 - that you alert me of any mistakes which I made or changes which you make, and allow me the option of incorporating such changes (with an acknowledgment) in my set of slides

Sincerely,
Douglas Wilhelm Harder, MMath
dwharder@alumni.uwaterloo.ca

Outline

- Binary tree
- Perfect binary tree
- Complete binary tree
- Left-child right-sibling binary tree

Outline

Introducing perfect binary trees

- Definitions and examples
- Number of nodes: $2^{h+1}-1$
- Logarithmic height
- Number of leaf nodes: 2^h
- Applications

Definition

Standard definition:

- A perfect binary tree of height h is a binary tree where
 - All leaf nodes have the same depth h
 - All other nodes are full

Definition

Recursive definition:

- A binary tree of height h = 0 is perfect
- A binary tree with height h > 0 is a perfect if both sub-trees are prefect binary trees of height h 1

Examples

Perfect binary trees of height h = 0, 1, 2, 3 and 4

Examples

Perfect binary trees of height h = 3 and h = 4

Examples

Perfect binary trees of height h = 3 and h = 4

Theorems

Four theorems of perfect binary trees:

- A perfect binary tree of height h has $2^{h+1}-1$ nodes
- The height is $\Theta(\ln(n))$
- There are 2^h leaf nodes
- − The average depth of a node is $\Theta(\ln(n))$

These theorems will allow us to determine the optimal run-time properties of operations on binary trees

Theorem

A perfect binary tree of height h has $2^{h+1}-1$ nodes

Proof:

We will use mathematical induction

The base case:

- When h = 0 we have a single node n = 1
- The formula is correct: $2^{0+1}-1=1$

The inductive step:

- Assume that a tree of height h has $n = 2^{h+1} - 1$ nodes

We must show that a tree of height h + 1 has $n = 2^{(h+1)+1} - 1 = 2^{h+2} - 1$ nodes

Using the recursive definition, both sub-trees are perfect trees of height h

- By assumption, each sub-tree has $2^{h+1}-1$ nodes
- Therefore, the total number of nodes is

$$(2^{h+1}-1)+1+(2^{h+1}-1)=2^{h+2}-1$$

Consequently

The statement is true for h = 0 and the truth of the statement for an arbitrary h implies the truth of the statement for h + 1.

Therefore, by the process of mathematical induction, the statement is true for all $h \ge 0$

Logarithmic Height

Theorem

A perfect binary tree with n nodes has height $\lg(n+1)-1$

Proof

Solving $n = 2^{h+1} - 1$ for *h*:

$$n + 1 = 2^{h+1}$$

 $\lg(n+1) = h+1$
 $h = \lg(n+1) - 1$

Logarithmic Height

Lemma

$$\lg(n+1) - 1 = \Theta(\ln(n))$$

Proof

$$\lim_{n \to \infty} \frac{\lg(n+1) - 1}{\ln(n)} = \lim_{n \to \infty} \frac{\frac{1}{(n+1)\ln(2)}}{\frac{1}{n}} = \lim_{n \to \infty} \frac{n}{(n+1)\ln(2)} = \lim_{n \to \infty} \frac{1}{\ln(2)} = \frac{1}{\ln(2)}$$

2^h Leaf Nodes

Theorem

A perfect binary tree with height h has 2^h leaf nodes

Proof (by induction):

When h = 0, there is $2^0 = 1$ leaf node.

Assume that a perfect binary tree of height h has 2^h leaf nodes and observe that both sub-trees of a perfect binary tree of height h+1 have 2^h leaf nodes.

Consequence: Over half of the nodes are leaf nodes:

$$\frac{2^h}{2^{h+1}-1} > \frac{1}{2}$$

The Average Depth of a Node

The average depth of a node in a perfect binary tree is

Number of nodes

Applications

Perfect binary trees are considered to be the *ideal* case

- The height and average depth are both $\Theta(\ln(n))$

We will attempt to find trees which are as close as possible to perfect binary trees

Summary

We have defined perfect binary trees and discussed:

- The number of nodes:
$$n = 2^{h+1} - 1$$

- The height:
$$\lg(n+1)-1$$

- The number of leaves: 2^h
- Half the nodes are leaves
 - Average depth is $\Theta(\ln(n))$
- It is an ideal case

Outline

- Binary tree
- Perfect binary tree
- Complete binary tree
- Left-child right-sibling binary tree

Outline

Introducing complete binary trees

- Background
- Definitions
- Examples
- Logarithmic height
- Array storage

Background

We require binary trees which are

- Similar to perfect binary trees, but
- Defined for any number of nodes

Definition

A complete binary tree filled at each depth from left to right

Identical order to that of a breadth-first traversal

Recursive Definition

Recursive definition: a binary tree with a single node is a complete binary tree of height h = 0 and a complete binary tree of height h is a tree where either:

- The left sub-tree is a **complete tree** of height h-1 and the right sub-tree is a **perfect tree** of height h-2, or
- The left sub-tree is **perfect tree** with height h-1 and the right sub-tree is **complete tree** with height h-1

Height

Theorem

The height of a complete binary tree with n nodes is $h = \bullet \lg(n) \bullet$

Proof:

- Base case:
 - When n = 1 then $\lg(1)$ = 0 and a tree with one node is a complete tree with height h = 0
- Inductive step:
 - Assume that a complete tree with n nodes has height lg(n)•
 - Must show that $\lg(n+1)$ gives the height of a complete tree with n+1 nodes
 - Two cases:
 - If the tree with n nodes is perfect, and
 - If the tree with n nodes is complete but not perfect

Height

Case 1 (the tree with *n* nodes is perfect):

- If it is a perfect tree then
 - It had $n = 2^{h+1} 1$ nodes
 - Adding one more node must increase the height
- So, the tree with n+1 nodes has height h+1 and we have:

$$\lfloor \lg(n+1) \rfloor = \lfloor \lg(2^{h+1}-1+1) \rfloor = \lfloor \lg(2^{h+1}) \rfloor = h+1$$

Height

Case 2 (the tree with *n* nodes is complete but not perfect):

If it is not a perfect tree then

$$2^{h} \le n < 2^{h+1} - 1$$

$$2^{h} + 1 \le n + 1 < 2^{h+1}$$

$$h < \lg(2^{h} + 1) \le \lg(n+1) < \lg(2^{h+1}) = h + 1$$

$$h \le \lfloor \lg(2^{h} + 1) \rfloor \le \lfloor \lg(n+1) \rfloor < h + 1$$

- So, the tree with n+1 nodes has height h and we have • $\lg(n+1)$ • = h

By mathematical induction, the statement must be true for all $n \ge 1$

We are able to store a complete tree as an array

Traverse the tree in breadth-first order, placing the entries into the array

We are able to store a complete tree as an array

Traverse the tree in breadth-first order, placing the entries into the array

To insert another node while maintaining the complete-binary-tree structure, we must insert into the next array location

To remove a node while keeping the complete-tree structure, we must remove the last element in the array

Leaving the first entry blank yields a bonus:

- The children of the node with index k are in 2k and 2k + 1
- The parent of node with index k is in $k \div 2$

Leaving the first entry blank yields a bonus:

– In C++, this simplifies the calculations: parent = $k \gg 1$; $left_child = k << 1;$

For example, node 10 has index 5:

Its children 13 and 23 have indices 10 and 11, respectively

For example, node 10 has index 5:

- Its children 13 and 23 have indices 10 and 11, respectively
- Its parent is node 9 with index 5/2 = 2

Question: why not store any binary tree as an array in this way?

There is a significant potential for a lot of wasted memory

Consider this tree with 12 nodes would require an array of size 32

Adding a child to node K doubles the required memory

Summary

In this topic, we have covered the concept of a complete binary tree:

- A useful relaxation of the concept of a perfect binary tree
- It has a compact array representation

Outline

- Binary tree
- Perfect binary tree
- Complete binary tree
- Left-child right-sibling binary tree

Background

Our simple tree data structure is node-based where children are stored as a linked list

— Is it possible to store a general tree as a binary tree?

The Idea

Consider the following:

- The first child of each node is its left sub-tree
- The next sibling of each node is in its right sub-tree

This is called a left-child—right-sibling binary tree

Consider this general tree

B, the first child of A, is the left child of A

For the three siblings C, D, E:

- C is the right sub-tree of B
- D is the right sub-tree of C
- E is the right sub-tree of D

B has no children, so it's left sub-tree is empty

F, the first child of C, is the left sub-tree of C

For the next two siblings:

- G is the right sub-tree of F
- H is the right sub-tree of G

I, the first child of D, is the left child of D

Its sibling J is the right sub-tree of I

Similarly, the four children of E start with K forming the left sub-tree of E and its three siblings form a chain along the right sub-trees H

Transformation

The transformation of a general tree into a left-child right-sibling binary tree has been called the Knuth transform

Traversals

A pre-order traversal of the original tree is identical

to the pre-order traversal of the Knuth transform ABCFOPUGHDIQVWJEKRLMSTXYZN

Traversals

A post-order traversal of the original tree is identical to the in-order traversal of the Knuth transform

Forests

A forest can be stored in this representation as follows:

- Choose one of the roots of the trees as the root of the binary tree
- Let each subsequent root of a tree be a right child of the previous root
- This is the binary-tree representation of this forest
- Think of the roots as siblings of each other

The class is similar to that of a binary tree

```
template <typename Type>
class LCRS_tree {
 private:
 Type element;
 LCRS_tree *first_child_tree;
 LCRS_tree *next_sibling_tree;

public:
 LCRS_tree();
 LCRS_tree *first_child();
 LCRS_tree *next_sibling();
 // ...
};
```

```
template <typename Type>
int LCRS_tree<Type>::degree() const {
  int count = 0;
  for (
 LCRS_tree<Type> *ptr = first_child();
 ptr != nullptr;
 ptr = ptr->next_sibling()
 ++count;
  return count;
```

```
template <typename Type>
bool LCRS_tree<Type>::is_leaf() const {
  return ( first_child() == nullptr );
}
```

```
template <typename Type>
LCRS_tree<Type> *LCRS_tree<Type>::child( int n ) const {
  if (n < 0 || n >= degree())
 return nullptr;
  LCRS tree<Type> *ptr = first child();
  for (int i = 0; i < n; ++i) {
 ptr = ptr->next_sibling();
  return ptr;
```

```
template <typename Type>
void LCRS_tree<Type>::append( Type const &obj ) {
  if ( first child() == nullptr ) {
 first_child_tree = new LCRS_tree<Type>( obj );
  } else {
 LCRS tree<Type> *ptr = first child();
 while ( ptr->next_sibling() != nullptr ) {
 ptr = ptr->next_sibling();
 ptr->next_sibling_tree = new LCRS_tree<Type>( obj );
```

The implementation of various functions now differs

The size doesn't care that this is a general tree...

```
template <typename Type>
int LCRS_tree<Type>::size() const {
 return 1
 + ( first_child() == nullptr ? 0 : first_child()->size() )
 + ( next_sibling() == nullptr ? 0 : next_sibling()->size() );
}
```

The implementation of various functions now differs

The height member function is closer to the original implementation

```
template <typename Type>
int LCRS_tree<Type>::height() const {
 int h = 0;

for (
 LCRS_tree<Type> *ptr = first_child();
 ptr != nullptr;
 ptr = ptr->next_sibling()
 ) {
 h = std::max( h, 1 + ptr->height() );
 }

 return h;
}
```

Summary

This topic has covered a binary representation of general trees

- The first child is the left sub-tree of a node
- Subsequent siblings of that child form a chain down the right sub-trees
- An empty left sub-tree indicates no children
- An empty right sub-tree indicates no other siblings

References

- [1] Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms*, 2nd Ed., MIT Press, 2001, §19.1, pp.457-9.
- [2] Weiss, *Data Structures and Algorithm Analysis in C++*, 3rd Ed., Addison Wesley, §6.8.1, p.240.

Summary

- Binary tree
 - Each node has two children
 - In-order traversal
- Perfect binary tree
 - Number of nodes, height, number of leaf nodes, average depth
- Complete binary tree
 - Height, array storage
- Left-child right-sibling binary tree