

Binary Trees

Trees

- tree: A directed, acyclic structure of linked nodes.
 - directed: Has one-way links between nodes.
 - acyclic: No path wraps back around to the same node twice.
 - binary tree: One where each node has at most two children.
- A tree can be defined as either:
 - empty (null), or
 - a **root** node that contains:
 - data,
 - a **left** subtree, and
 - a **right** subtree.
 - (The left and/or right subtree could be empty.)

Trees in computer science

- folders/files on a computer
- family genealogy; organizational charts
- AI: decision trees
- compilers: parse tree

$$- a = (b + c) * d;$$

• cell phone T9

Terminology

- node: an object containing a data value and left/right children
- root: topmost node of a tree
- leaf: a node that has no children
- branch: any internal node; neither the root nor a leaf

• parent: a node that refers to this one

• child: a node that this node refers to

• sibling: a node with a common parent

Terminology 2

 subtree: the tree of nodes reachable to the left/right from the current node

height: length of the longest path from the root to any node

• **level** or **depth**: length of the path from a root to a given node

level 1

• full (binary) tree: one where every branch has 2 children

level 2

level 3

A tree node for integers

A basic tree node object stores data and refers to left/right

Multiple nodes can be linked together into a larger tree

IntTreeNode class

```
// An IntTreeNode object is one node in a binary tree of ints.
public class IntTreeNode {
 // data stored at this node
 public int data;
 public IntTreeNode left; // reference to left subtree
 public IntTreeNode right; // reference to right subtree
 // Constructs a leaf node with the given data.
 public IntTreeNode(int data) {
 this (data, null, null);
 // Constructs a branch node with the given data and links.
 public IntTreeNode(int data, IntTreeNode left,
 IntTreeNode right) {
 this.data = data;
 this.left = left;
 this.right = right;
```

IntTree class

```
// An IntTree object represents an entire binary tree of ints.
public class IntTree {
 private IntTreeNode overallRoot; // null for an empty tree
 methods
}
```

- Client code talks to the IntTree,
 not to the node objects inside it
- Methods of the IntTree create and manipulate the nodes, their data and links between them

IntTree constructor

Assume we have the following constructors:


```
public IntTree(IntTreeNode overallRoot)
public IntTree(int height)
```

 The 2nd constructor will create a tree and fill it with nodes with random data values from 1-100 until it is full at the given height.

- Add a method print to the IntTree class that prints the elements of the tree, separated by spaces.
 - A node's left subtree should be printed before it, and its right subtree should be printed after it.

- Example: tree.print();

Exercise solution

```
// An IntTree object represents an entire binary tree of ints.
public class IntTree {
 private IntTreeNode overallRoot; // null for an empty tree
 public void print() {
 print(overallRoot);
 System.out.println(); // end the line of output
 private void print(IntTreeNode root) {
 // (base case is implicitly to do nothing on null)
 if (root != null) {
 // recursive case: print left, center, right
 print(root.left);
 System.out.print(root.data + " ");
 print(root.right);
```


Template for tree methods

```
public class IntTree {
 private IntTreeNode overallRoot;
 public type name(parameters) {
 name (overallRoot, parameters);
 private type name(IntTreeNode root, parameters) {
```


- Tree methods are often implemented recursively
 - with a public/private pair
 - the private version accepts the root node to process

Traversals

- traversal: An examination of the elements of a tree.
 - A pattern used in many tree algorithms and methods
- Common orderings for traversals:
 - pre-order: process root node, then its left/right subtrees
 - in-order: process left subtree, then root node, then right
 - post-order: process left/right subtrees, then root node

Traversal example

• pre-order: 17 41 29 6 9 81 40

• in-order: 29 41 6 17 81 9 40

• post-order: 29 6 41 81 40 9 17

Traversal trick

- To quickly generate a traversal:
 - Trace a path around the tree.
 - As you pass a node on the proper side, process it.
 - pre-order: left side
 - in-order: bottom
 - post-order: right side

- pre-order: 17 41 29 6 9 81 40
- in-order: 29 41 6 17 81 9 40
- post-order: 29 6 41 81 40 9 17

 Give pre-, in-, and post-order traversals for the following tree:

- pre: 42 15 27 48 9 86 12 5 3 39

- in: 15 48 27 42 86 5 12 9 3 39

- post: 48 27 15 5 12 86 39 3 42

• Add a method named printSideways to the IntTree class that prints the tree in a sideways indented format, with right nodes above roots above left nodes, with each level 4 spaces more indented than the one above it.

Example: Output from the tree below:

Exercise solution

```
// Prints the tree in a sideways indented format.
public void printSideways() {
 printSideways(overallRoot, "");
private void printSideways (IntTreeNode root,
 String indent) {
 if (root != null) {
 printSideways(root.right, indent + "
 ");
 System.out.println(indent + root.data);
 printSideways(root.left, indent + "
```


Binary search trees

- binary search tree ("BST"): a binary tree that is either:
 - empty (null), or
 - a root node R such that:
 - every element of R's left subtree contains data "less than" R's data,
 - every element of R's right subtree contains data "greater than" R's,
 - R's left and right subtrees are also binary search trees.

 BSTs store their elements in sorted order, which is helpful for searching/sorting tasks.

• Which of the trees shown are legal binary search trees?

Searching a BST

 Describe an algorithm for searching the tree below for the value 31.

- Convert the IntTree class into a SearchTree class.
 - The elements of the tree will constitute a legal binary search tree.
- Add a method contains to the SearchTree class that searches the tree for a given integer, returning true if found.
 - If a SearchTree variable tree referred to the tree below, the following calls would have these results:
 - tree.contains (29) \rightarrow true
 - tree.contains (55) \rightarrow true
 - tree.contains (63) \rightarrow false
 - tree.contains (35) \rightarrow false

Exercise solution

```
// Returns whether this tree contains the given integer.
public boolean contains(int value) {
 return contains (overallRoot, value);
private boolean contains(IntTreeNode root, int value) {
 if (root == null) {
 return false;
 } else if (root.data == value) {
 return true;
 } else if (root.data > value) {
 return contains(root.left, value);
 } else { // root.data < value</pre>
 return contains (root.right, value);
```

Adding to a BST

- Suppose we want to add the value 14 to the BST below.
 - Where should the new node be added?
- Where would we add the value 3?
- Where would we add 7?
- If the tree is empty, where should a new value be added?

What is the general algorithm?

Adding exercise

 Draw what a binary search tree would look like if the following values were added to an initially empty tree in this order:

• Add a method add to the SearchTree class that adds a given integer value to the tree. Assume that the elements of the SearchTree constitute a legal binary search tree, and add the new value in the appropriate place to maintain ordering.

An incorrect solution

```
// Adds the given value to this BST in sorted order.
public void add(int value) {
 add(overallRoot, value);
private void add(IntTreeNode root, int value) {
 if (root == null) {
 root = new IntTreeNode(value);
 } else if (root.data > value) {
 overallRoot
 add(root.left, value);
 } else if (root.data < value) {</pre>
 add(root.right, value);
 // else root.data == value;
 // a duplicate (don't add)
```

Why doesn't this solution work?

The problem

 Much like with linked lists, if we just modify what a local variable refers to, it won't change the collection.

```
root → 49

private void add(IntTreeNode root, int value) {
 if (root == null) {
 root = new IntTreeNode(value);
 }

 overallRoot
}
```

- In the linked list case, how did we actually modify the list?
 - by changing the front
 - by changing a node's next field

A correct solution

```
// Adds the given value to this BST in sorted order.
public void add(int value) {
 overallRoot = add(overallRoot, value);
private IntTreeNode add(IntTreeNode root, int value) {
 if (root == null) {
 root = new IntTreeNode(value);
 } else if (root.data > value) {
 root.left = add(root.left, value);
 } else if (root.data < value) {</pre>
 overallRoot
 root.right = add(root.right, value);
 } // else a duplicate
 return root;


 Think about the case when root is a leaf...
```

Searching BSTs

Trees and balance

- **balanced tree**: One whose subtrees differ in height by at most 1 and are themselves balanced.
 - A balanced tree of N nodes has a height of ~ log₂ N.
 - A very unbalanced tree can have a height close to N.
 - The runtime of adding to / searching a BST is closely related to height.
 - Some tree collections (e.g. TreeSet)
 contain code to balance themselves
 as new nodes are added.

height = 4 (balanced)

• Add a method getMin to the IntTree class that returns the minimum integer value from the tree. Assume that the elements of the IntTree constitute a legal binary search tree. Throw a NoSuchElementException if the tree is empty.

```
int min = tree.getMin(); // -3
```


Exercise solution

```
// Returns the minimum value from this BST.
// Throws a NoSuchElementException if the tree is empty.
public int getMin() {
 if (overallRoot == null) {
 throw new NoSuchElementException();
 return getMin(overallRoot);
private int getMin(IntTreeNode root) {
 if (root.left == null) {
 overallRoot
 return root.data;
 } else {
 return getMin(root.left);
```

• Add a method remove to the IntTree class that removes a given integer value from the tree, if present. Assume that the elements of the IntTree constitute a legal binary search tree, and remove the value in such a way as to maintain ordering.

```
tree.remove(73);tree.remove(29);tree.remove(87);tree.remove(55);
```


Cases for removal 1

1. a leaf: replace with null

tree.remove(-3);

2. a node with a left child only: replace with left child

3. a node with a right child only: replace with right child

tree.remove(55);

Cases for removal 2

4. a node with **both** children: replace with **min from right**

Exercise solution

```
// Removes the given value from this BST, if it exists.
public void remove(int value) {
 overallRoot = remove(overallRoot, value);
private IntTreeNode remove(IntTreeNode root, int value) {
 if (root == null) {
 return null;
 } else if (root.data > value) {
 root.left = remove(root.left, value);
 } else if (root.data < value) {</pre>
 root.right = remove(root.right, value);
 } else { // root.data == value; remove this node
 if (root.right == null) {
 return root.left; // no R child; replace w/ L
 } else if (root.left == null) {
 return root.right; // no L child; replace w/ R
 } else {
 // both children; replace w/ min from R
 root.data = getMin(root.right);
 root.right = remove(root.right, root.data);
 return root;
```