Trees (part 2)

CSE 2320 – Algorithms and Data Structures
Vassilis Athitsos
University of Texas at Arlington

Last updated: 4/19/18

Student Self-Review

- Review the theoretical lecture on trees that was covered earlier in the semester.
- Review your notes and materials on implementing trees in C.

Defining Nodes for Binary Trees

```
typedef struct node *link;
struct node {
 Item item;
 link left;
 link right;
};
```

Other possible fields:


- link parent;
- int size; //size of subtree rooted at this node. Useful for balancing trees.

Traversing a Binary Tree

- <u>Traversing</u> is the process of going through each node of a tree, and doing something with that node. Examples:
 - We can print the contents of the node.
 - We can change the contents of the node.
 - We can otherwise use the contents of the node in computing something.
- There are four standard choices for the order in which we visit nodes when we traverse a binary tree.
 - Preorder (Root, L, R): we visit the node, then its left subtree, then its right subtree. (depth-first order)
 - Inorder (L, Root, R): we visit the left subtree, then the node, then the right subtree. (depth-first order)
 - Postorder (L, R, Root): we visit the left subtree, then the right subtree,
 then the node. (depth-first order)
 - <u>Level order</u>: all the nodes on the level going from 0 to the last level.
 (breadth-first)


Examples


(E.g. if printing the nodes, the bullet indicates that you would print at that time.)


Examples

(E.g. if printing the nodes, the bullet indicates that you would print at that time.)


Recursive Tree Traversal

```
void traverse_preorder(link h) {
 if (h == NULL) return;
 do_something_with(h);
 traverse_preorder (h->left);
 traverse_preorder (h->right);
}
```

```
void traverse_inorder(link h) {
 if (h == NULL) return;
 traverse_inorder (h->left);
 do_something_with(h);
 traverse_inorder (h->right);
}
```

```
void traverse_postorder(link h) {
 if (h == NULL) return;
 traverse_postorder(h->left);
 traverse_postorder(h->right);
 do_something_with(h);
}
```

For a tree with N nodes:

Time complexity:

Space complexity:

Class Practice

- Write the following (recursive or not) functions, in class:
 - Count the number of nodes in a tree
 - Compute the height of a tree
 - Level-order traversal discuss/implement
 - Print the tree in a tree-like shape discuss/implement
- Which functions are "similar" to the traversals discussed previously and to each other?

• These slides contain code from the Sedgewick book.

Recursive Examples

Counting the number of nodes in the tree:

```
int count(link h) {
 if (h == NULL) return 0;
 int c1 = count(h->left);
 int c2 = count(h->right);
 return c1 + c2 + 1;
}
```

Computing the height of the tree:

```
int height(link h) {
 if (h == NULL) return -1;
 int u = height(h->left);
 int v = height(h->right);
 if (u > v)
 return u+1;
 else
 return v+1;
}
```

Recursive Examples: print tree

Print the contents of each node (assuming that the items in the nodes are characters)

How will the output look like?

What type of tree traversal is this?

```
void printnode(char c, int h) {
 int i;
 for (i = 0; i < h; i++)
 printf(" ");
 printf("%c\n", c);
void show(link x, int h) {
 if (x == NULL) {
 printnode("*", h);
 return;
 printnode(x->item, h);
 show(x->left, h+1);
 show(x->right, h+1);
```

Recursive and Iterative Preorder Traversal (Sedgewick)

```
void traverse(link h, void (*visit)(link))
 if (h == NULL) return;
 (*visit)(h);
 traverse(h->left, visit);
 traverse(h->right, visit);
void traverse(link h, void (*visit)(link)) {
 STACKinit (max); STACKpush (h);
 while (!STACKempty())
 (*visit)(h = STACKpop());
 6
 if (h->right != NULL) STACKpush(h->right);
 if (h->left != NULL) STACKpush(h->left);
Stack:
```

Print:

Level-Order Traversal (for printing)

```
// Adapted from Sedgewick
void traverse(link h) {
 Queue Q = new Queue();
 put (Q, h);
 while (!empty(Q)) {
 h = get(Q); //gets first node
 printItem(h->item);
 if (h->left != NULL) put(Q,h->left);
 if (h->right != NULL) put(Q,h->right);
Queue:
```

Print:

14

Level-Order Traversal (with function arguments)

```
// Adapted from Sedgewick
void traverse(link h, void (*visit)(link)) {
 Queue Q = new Queue();
 put (Q, h);
 while (!empty(Q)) {
 (*visit) (h = get(Q)); //gets first node
 5
 if (h->left != NULL) put(Q,h->left);
 if (h->right != NULL) put(Q,h->right);
Queue:
Print:
```

General Trees

• In a general tree, a node can have any number of children.

How would you implement a general tree?

General Trees

- In a general tree, a node can have any number of children.
- Left-child right-sibling implementation
 - Draw tree and show example
 - (There is a one-to-one correspondence between ordered trees and binary trees)