Day 1	
Data Structures and Algorithms in Java 1	
Chapter 6	
Binary Trees	
Data Structures and Algorithms in Java	
Objectives	
Discuss the following topics: Trees, Binary Trees, and Binary Search Trees	
Implementing Binary TreesSearching a Binary Search Tree	
Tree Traversal Insertion	
Deletion	
Data Structures and Algorithms in Java 3	

Objectives (continued)

Discuss the following topics:

- · Balancing a Tree
- · Self-Adjusting Trees
- Heaps
- Polish Notation and Expression Trees
- · Case Study: Computing Word Frequencies

Data Structures and Algorithms in Java

4

Trees, Binary Trees, and Binary Search Trees

- A tree is a data type that consists of nodes and arcs
- These trees are depicted upside down with the root at the top and the leaves (terminal nodes) at the bottom
- The **root** is a node that has no parent; it can have only child nodes
- · Leaves have no children (their children are null)

Data Structures and Algorithms in Java

5

Trees, Binary Trees, and Binary Search Trees (continued)

- Each node has to be reachable from the root through a unique sequence of arcs, called a path
- The number of arcs in a path is called the **length** of the path
- The level of a node is the length of the path from the root to the node plus 1, which is the number of nodes in the path
- The **height** of a nonempty tree is the maximum level of a node in the tree

Data Structures and Algorithms in Java

Trees, Binary Trees, and Binary Search Trees (continued)

Figure 6-1 Examples of trees

Data Structures and Algorithms in Java

Trees, Binary Trees, and Binary Search Trees (continued)

Figure 6-2 Hierarchical structure of a university shown as a tree

Data Structures and Algorithms in Java

Trees, Binary Trees, and Binary Search Trees (continued)

 An orderly tree is where all elements are stored according to some predetermined criterion of ordering

Figure 6-3 Transforming (a) a linked list into (b) a tree

Data Structures and Algorithms in Java

Trees, Binary Trees, and Binary Search Trees (continued)

 A binary tree is a tree whose nodes have two children (possibly empty), and each child is designated as either a left child or a right child

Figure 6-4 Examples of binary trees

Data Structures and Algorithms in Java

10

Trees, Binary Trees, and Binary Search Trees (continued)

- In a complete binary tree, all nonterminal nodes have both their children, and all leaves are at the same level
- A decision tree is a binary tree in which all nodes have either zero or two nonempty children

Data Structures and Algorithms in Java

1:

Trees, Binary Trees, and Binary Search Trees (continued)

Figure 6-5 Adding a leaf to tree (a), preserving the relation of the number of leaves to the number of nonterminal nodes (b)

Data Structures and Algorithms in Java

Trees, Binary Trees, and Binary Search Trees (continued)

Figure 6-6 Examples of binary search trees

Data Structures and Algorithms in Java

Implementing Binary Trees

- Binary trees can be implemented in at least two ways:
 - As arrays
 - As linked structures
- To implement a tree as an array, a node is declared as an object with an information field and two "reference" fields

Data Structures and Algorithms in Java

14

13

Implementing Binary Trees (continued)

Structure of each element in the array:
{ int info; int left; int right; }

Figure 6-7 Array representation of the tree in Figure 6.6c

Data Structures and Algorithms in Java

Implementing Binary Trees (continued)

```
/**

binary search tree of integers

//

public class IntBSTMode (
 protected int key;
 protected IntBSTMode left, right;
 public IntBSTMode() {
 left = right = null;
 }
 public IntBSTMode(int el) {
 thie(el,null,null);
 }
 public IntBSTMode(int el, IntBSTMode lt, IntBSTMode rt) {
 key = el; left = lt; right = rt;
 }
}
```

Figure 6-8 Implementation of a generic binary search tree

Data Structures and Algorithms in Java

Implementing Binary Trees (continued)

Figure 6-8 Implementation of a generic binary search tree (continued)

Data Structures and Algorithms in Java

ry Troos

Implementing Binary Trees (continued)

```
inorder(root)

protected void inorder(intBSTNode p) { . . . } // Figure 6.11
public void postorder() {


postcorder(root) }

protected void postorder(IntBSTNode p) { . . . } // Figure 6.11
public void iterative/roorder() { . . . } // Figure 6.15
public void iterative/roorder() { . . . } // Figure 6.15
public void iterative/roorder() { . . . } // Figure 6.17
public void iterative/roorder() { . . . } // Figure 6.10
public void iterative/roorder() { . . . } // Figure 6.20
public void iterative/roorder() { . . . . } // Figure 6.20
public void insert(int a) { . . . } // Figure 6.20
public void deletably/reging(int a) { . . . } // Figure 6.20
public void deletably/reging(int a) { . . . } // Figure 6.20
public void deletably/reging(int a) { . . . } // Figure 6.20
public void balance (int detem) int first, int last) // Section 6.7
```

Figure 6-8 Implementation of a generic binary search tree (continued)

Data Structures and Algorithms in Java

18

Searching a Binary Search Tree

```
public IntBSTNode search(IntBSTNode p, int el) {
 while (p != null)
 if (el == p.key)
 return p;
 else if (el < p.key)
 p = p.left;
 else p = p.right;
 return null;
}</pre>
```

Figure 6-9 A function for searching a binary search tree

Data Structures and Algorithms in Java

20

Searching a Binary Search Tree (continued)

- The internal path length (IPL) is the sum of all path lengths of all nodes
- It is calculated by summing $\Sigma(i-1)I_i$ over all levels i, where I_i is the number of nodes on level I
- A depth of a node in the tree is determined by the path length
- An average depth, called an average path length, is given by the formula IPL/n, which depends on the shape of the tree

Data Structures and Algorithms in Java

Tree Traversal

- Tree traversal is the process of visiting each node in the tree exactly one time
- Breadth-first traversal is visiting each node starting from the lowest (or highest) level and moving down (or up) level by level, visiting nodes on each level from left to right (or from right to left)

Data Structures and Algorithms in Java

23

Breadth-First Traversal

```
public void breadthFirst() {
 IntBSTMode p = root;
 Queue queue = new Queue;
 if (p = null) {
 queue.enqueue(p);
 while (iqueue.leempty()) {
 p = (IntBSTMode) queue.dequeue();
 visit(p);
 if (p.left i= null)
 queue.enqueue(p.left);
 if (p.right i= null)
 queue.enqueue(p.right);
 }
}
```

Figure 6-10 Top-down, left-to-right, breadth-first traversal implementation

Data Structures and Algorithms in Java

Depth-First Traversal

- Depth-first traversal proceeds as far as possible to the left (or right), then backs up until the first crossroad, goes one step to the right (or left), and again as far as possible to the left (or right)
 - V Visiting a node
 - L Traversing the left subtree
 - R Traversing the right subtree

Data Structures and Algorithms in Java

25

Depth-First Traversal (continued)

```
protected void preorder(Int8STNode p) {
 if (p != null) {
 visit(p);
 preorder(p.left);
 preorder(p.left);
 }
}
protected void incoder(Int8STNode p) {
 if (p != null) {
 incoder(p.left);
 visit(p);
 incoder(p.left);
 }
}
protected void postorder(Int8STNode p) {
 if (p != null) {
 postorder(p.left);
 postorder(p.left);
 postorder(p.left);
 visit(p);
 }
}
```

Figure 6-11 Depth-first traversal implementation

Data Structures and Algorithms in Java

26

Depth-First Traversal (continued)

Figure 6-12 Inorder tree traversal

Data Structures and Algorithms in Java

Depth-First Traversal (continued)

Figure 6-13 Details of several of the first steps of inorder traversal

Data Structures and Algorithms in Java

28

Depth-First Traversal (continued)

Figure 6-14 Changes in the run-time stack during inorder traversal

Data Structures and Algorithms in Java

--

Depth-First Traversal (continued)

Figure 6-15 A nonrecursive implementation of preorder tree traversal

Data Structures and Algorithms in Java

Stackless Depth-First Traversal

- Threads are references to the predecessor and successor of the node according to an inorder traversal
- Trees whose nodes use threads are called **threaded** trees.
- The left reference is either a reference to the left child or to the predecessor. Analogously, the right reference refers either to the right subtree or to the successor.
- Threaded trees can used for preorder, inorder and post order traversal.

Data Structures and Algorithms in Java

31

Stackless Depth-First Traversal (continued)

Figure 6-18 (a) A threaded tree and (b) an inorder traversal's path in a threaded tree with right successors only

Data Structures and Algorithms in Java

32

Stackless Depth-First Traversal (continued)

Figure 6-19 Implementation of the threaded tree and the inorder traversal of a threaded tree

Data Structures and Algorithms in Java

Stackless Depth-First Traversal (continued)

```
InthreadedTree.java

* binary search threaded tree of integers

*/

private InthreadedTree (
 private InthreadedTree() {
 root = null;
 }

protected void visit(inthreadedTreeHode p) {
 system.out.print(p.key * "");

protected void threadedInorder() {
 inthreadedddode prev, = root;
 if (p! = null) {
 visit (p.ket = null) // go to the leftmost mode;

 while (p.ket = null) // go to the leftmost mode;

 while (p! = null) {
 visit(p);
 prev = p;
 }
```

Figure 6-19 Implementation of the threaded tree and the inorder traversal of a threaded tree (continued)

Data Structures and Algorithms in Java

Stackless Depth-First Traversal (continued)

Figure 6-19 Implementation of the threaded tree and the inorder traversal of a threaded tree (continued)

Data Structures and Algorithms in Java

35

Traversal Through Tree Transformation

Data Structures and Algorithms in Java 38

Insertion in BST (continued)

```
public void insert(int el) {
 IntBSTNode p = root, prev = null;
 while (p != null) { // find a place for inserting new node;
 prev = p;
 if (p.key < el)
 p = p.right;
 else p = p.left;
 }
 if (root == null) // tree is empty;
 root = new IntBSTNode(el);
 else if (prev.key < el)
 prev.right = new IntBSTNode(el);
 else prev.left = new IntBSTNode(el);
}</pre>
```

Figure 6-23 Implementation of the insertion algorithm in BST

Data Structures and Algorithms in Java

40

Insertion in Threaded BST

```
| Digital Class IntThreadedNode | protected int key; protected boolean hasSuccessor; protected ThreadedNode left, right; whether it has a successor or not and the right reference of each node will link to the node that it will succeed.
```

Insertion in Threaded BST

Figure 6-24 Implementation of the algorithm to insert nodes into a threaded tree

Data Structures and Algorithms in Java

Insertion in Threaded BST

Figure 6-24 Implementation of the algorithm to insert nodes into a threaded tree (continued)

Data Structures and Algorithms in Java

43

Insertion in Threaded BST

Figure 6-25 Inserting nodes into a threaded tree

Data Structures and Algorithms in Java

44

Deletion

- There are three cases of deleting a node from the binary search tree:
 - The node is a leaf; it has no children
 - The node has one child
 - The node has two children

Data Structures and Algorithms in Java

Deletion (continued)

Figure 6-26 Deleting a leaf

Figure 6-27 Deleting a node with one child

Data Structures and Algorithms in Java

46

Deletion by Merging

 Making one tree out of the two subtrees of the node and then attaching it to the node's parent is called **deleting by merging**

Figure 6-28 Summary of deleting by merging

Data Structures and Algorithms in Java

47

Deletion by Merging (continued)

Figure 6-29 Implementation of algorithm for deleting by merging

Data Structures and Algorithms in Java

Deletion by Merging (continued)

```
}
if (p == root)
 root = node;
else if (prav.left == p)
 prev.left = node;
else prev.right = node; // 5.
}
else if (root != nul1)
 System.out.println("key " + el + " is not in the tree");
else System.out.println("the tree is empty");
}
```

Figure 6-29 Implementation of algorithm for deleting by merging (continued)

Data Structures and Algorithms in Java

49

Deletion by Merging (continued)

Figure 6-30 Details of deleting by merging

Data Structures and Algorithms in Java

50

Deletion by Merging (continued)

Figure 6-31 The height of a tree can be (a) extended or (b) reduced after deleting by merging

Data Structures and Algorithms in Java

Deletion by Merging (continued)

Figure 6-31 The height of a tree can be (a) extended or (b) reduced after deleting by merging (continued)

Data Structures and Algorithms in Java

52

Deletion by Copying

- If the node has two children, the problem can be reduced to:
 - The node is a leaf
 - The node has only one nonempty child
- Solution: replace the key being deleted with its immediate predecessor (or successor)
- A key's predecessor is the key in the rightmost node in the left subtree

Data Structures and Algorithms in Java

53

Deletion by Copying (continued)

Figure 6-32 Implementation of an algorithm for deleting by copying

Data Structures and Algorithms in Java

Deletion by Copying

Figure 6-32 Implementation of an algorithm for deleting by copying (continued)

Data Structures and Algorithms in Java

55

Deletion by Copying

```
}
if (p == root)
 root = node;
else if (prev.left == p)
 prev.left = node;
else prev.right = node;
}
else if (root != null)
 System.out.println("key " + el + " is not in the tree");
else System.out.println("the tree is empty");
}
```

Figure 6-32 Implementation of an algorithm for deleting by copying (continued)

Data Structures and Algorithms in Java

56

Deletion by Copying (continued)

Figure 6-33 Deleting by copying

Data Structures and Algorithms in Java

Day 3

Data Structures and Algorithms in Java

Balancing a Tree

- A binary tree is height-balanced or balanced if the difference in height of both subtrees of any node in the tree is either zero or one.
- A tree is considered perfectly balanced if it is balanced and all leaves are to be found on one level or two levels.
- Advantage of balanced tree: Its height is small
 → Search operation is faster and predictable.
- In the worst case, the complexity of the search operation in a tree is O(height).

Data Structures and Algorithms in Java

59

Balancing a Tree (continued)

Figure 6-34 Different binary search trees with the same information

Data Structures and Algorithms in Java

Balancing a Tree (continued)

Figure 6-35 Maximum number of nodes in binary trees of different heights

Data Structures and Algorithms in Java

61

Balancing a Tree (continued)

Figure 6-36 Creating a binary search tree from an ordered array

Data Structures and Algorithms in Java