

Pemrograman dan Struktur Data: Tree

Program Studi S1 Software Engineering Fakultas Teknologi Industri & Informatika

Slide acknowledgments: Condro Kartiko, S. Kom., M. T. I.

Tujuan

- Memahami definisi dan terminologi mengenai tree secara umum.
- Mengenali aplikasi tree.
- Mengetahui cara melakukan operasi untuk tiap-tiap element pada tree (tree traversal)

Outline

- Tree
 - Contoh
 - terminologi/definisi
- Binary tree
- Traversal of trees
- Iterator

Contoh

- Sebuah tree merepresentasikan sebuah hirarki
 - Mis.: Struktur organisasi sebuah perusahaan

Contoh

Daftar isi sebuah buku

Contoh

File system

Istilah-istilah umum:

- A is the root node
- B is the parent of D and E
- C is the sibling of B
- D and E are the children of B
- D, E, F,G, I are external nodes, or leaves
- \blacksquare A, B, C, H are internal nodes
- The depth/level/path length of E is 2
- The height of the tree is 3
- The *degree* of node **B** is 2
- Property:
 (# edges) = (#nodes) 1

Tree dilihat secara Rekursif

Setiap sub-tree adalah juga sebuah tree!

Binary Tree

- Binary tree: tree di mana semua internal nodes memiliki maksimum degree 2
- Ordered/Search tree: seluruh children dari tiap node terurut

Contoh Binary Tree

Representasi ekspresi arithmatik

Ketentuan mengenai Binary Tree

- Jika dibatas bawah tiap node hanya memiliki dua node anak (children), maka:
 - (# external nodes) = (# internal nodes) + 1
 - (# nodes at level i) $\leq 2^i$
 - (# external nodes) ≤ 2 (height)
 - (height) $\geq \log_2$ (# external nodes)
 - (height) $\geq \log_2$ (# nodes) 1
 - (height) \leq (# internal nodes) = ((# nodes) 1)/2

Ketentuan mengenai Binary Tree

- Jumlah maksimum node dalam binary tree dengan tinggi k adalah 2^{k+1} 1.
 - Sebuah **full binary tree** dengan tinggi k adalah sebuah binary tree yang memiliki 2^{k+1} 1 nodes.
 - Sebuah complete binary tree dengan tinggi k adalah binary tree yang miliki jumlah maximum nodes di levels 0 sampai k−1 (semua level terisi kecuali pada level terakhir, yang terisi dari sisi kiri hingga kanan dan tidak memiliki missing nodes).

BinaryNode dalam Java

Tree adalah sekumpulan nodes yang dideklarasikan secara rekursif.

```
class BinaryNode<A>
{
 A element;
 BinaryNode<A> left;
 BinaryNode<A> right;
}
```


ADT Tree dalam Java

 ADT tree menyimpan referensi dari root node, yang merupakan awal untuk mengakses tree.

```
public class BinaryTree<A>
{
 private BinaryNode<A> root;

 public BinaryTree()
 {
 root = null;
 }
}
```


Berfikir Rekursif

- Menghitung tinggi tree dapat menjadi program yang rumit bila tidak menerapkan rekursif.
- Tinggi sebuah tree adalah: maksimum tinggi dari subtree ditambahkan satu (tinggi dari root).
 - \blacksquare H_T= max (H_L+1, H_R+1)

Example Menghitung tinggi tree Menghitung tinggi tree

- Antisipasi base case (empty tree).
 - Catatan: Tree dengan hanya satu node memiliki tinggi = 0.
- Terapkan perhitungan/analisa sebelumnya dalam bentuk program.

```
public static int height (BinaryNode<A> t)
 if (t == null) {
 return -1;
 } else {
 return max(height (t.left) + 1,
 height (t.right) + 1);
```


Eyayasan Telkom & Algoritma pada Binary Tree

- Struktur data tree didefinisikan / dilihat secara rekursif:
 - sebuah binary tree terdiri dari sebuah node dengan dua buah sub tree (kiri dan kanan) yang masing-masing adalah tree juga.
- Algoritma untuk Binary Tree akan lebih mudah dinyatakan secara rekursif.
- Binary tree memiliki dua kasus rekursif
 - Base case: empty leaf external node.
 - Recursive case: Sebuah internal node (root) dan dua binary trees (subtree kiri dan subtree kanan)
- Traversing Tree: "Menjalani/mengunjungi" tree.

Traversing Trees: Preorder traversal Contoh: reading a document from beginning to end

```
Algorithm preOrder(v)
 "visit" node v;
 preOrder(leftChild(v));
 preOrder(rightChild(v));
```


Print Pre-Order


```
class BinaryNode<A> {
 void printPreOrder() {
 System.out.println( element ); // Node
 if( left != null )
 left.printPreOrder();  // Left
 if( right != null )
 right.printPreOrder(); // Right
public class BinaryTree<A> {
 public void printPreOrder() {
 if( root != null )
 root.printPreOrder();
```

Traversing Trees: Postorder traversal

Contoh: du (disk usage) command in Unix

```
Algorithm postOrder(v)
 postOrder(leftChild(v));
 postOrder(rightChild(v));
 "visit" node v;
```


Print Post-Order

```
class BinaryNode<A> {
 void printPostOrder( )
 if( left != null )
 // Left
 left.printPostOrder();
 if( right != null )
 right.printPostOrder();
 // Right
 // Node
 System.out.println( element );
class BinaryTree<A> {
 public void printPostOrder()
 if( root != null )
 root.printPostOrder();
```

Traversing Trees: Inorder traversal

Contoh: Representasi ekspresi arithmatik

```
Algorithm inOrder(v)
 inOrder(leftChild(v));
 "visit" node v;
 inOrder(rightChild(v));
```


Traversing tree: Inorder Traversal

- Contoh: Urutan penulisan ekspresi aritmatika
- Mencetak sebuah expressi aritmatika.
 - print "(" before traversing the left subtree
 - print ")" after traversing the right subtree

Print InOrder


```
class BinaryNode<A> {
 void printInOrder( )
 if( left != null )
 left.printInOrder();
 // Left
 System.out.println( element );
 // Node
 if( right != null )
 // Right
 right.printInOrder();
class BinaryTree<A> {
 public void printInOrder()
 if( root != null )
 root.printInOrder();
```


Traversing Tree

Pre-Order

Post-Order

InOrder

Puzzle

- Sebuah binary tree dicetak dengan menggunakan traversal di bawah ini:
 - Pre-order: 5 23 55 9 42 6 12 14 44
 - In-order: 55 9 23 42 5 14 12 6 44
 - Post-order: 9 55 42 23 14 12 44 6 5
 - Catatan: urutan pencetakan kiri kemudian kanan
- Gambarkan binary tree tersebut!

Latihan: Traversing Trees

Algoritma traversing mana yang sesuai untuk melakukan operasi perhitungan nilai expressi aritmatika yang direpresentasikan menggunakan binary tree?

Jawaban: postorder traversal

```
Algorithm evaluateExpression(v)

if v is an external node
 return nilai bilangan pada v

else
 x = evaluateExpression(leftChild(v))
 y = evaluateExpression(rightChild(v))
 // Misalkan o adalah operator pada v
 return x o y
```


Running Time

- Strategi yang digunakan adalah postorder traversal: informasi dari node dihitung setelah informasi dari seluruh children dihitung.
- Postorder traversal running time adalah N (jumlah elemen dalam tree) dikalikan beban waktu untuk memproses tiap node.
- Running time-nya linear karena tiap node hanya diproses sekali dengan beban waktu konstan.

Latihan

- Asumsi: Sebuah binary tree (seluruh internal node memiliki degree 2) dengan elemen bilangan bulat.
- Buat algoritma yang melakukan:
 - Pencarian bilangan paling besar.
 - Penghitungan total bilangan dalam tree.

Kesulitan dengan rekursif

- Terkadang, kita ingin memroses semua node tanpa peduli urutan.
- Agar mudah, kita mau looping sederhana → Iterator
- Bagaimana caranya implementasi secara rekursif?
 - Bayangkan saat current node yang sedang diakses adalah sebuah internal node. Bagaimana menentukan node mana yang akan diakses selanjutnya?
 - Pada fungsi rekursif, informasi ini implisit pada call stack.
- Bagaimana menghindari rekursif?
- Bagaimana mengimplementasikan traversal yang tidak rekursif?

Rekursif vs. Loop

- Fungsi rekursif dieksekusi Java menggunakan stack.
 - Kita dapat melakukan traversal non-rekursif dengan membuat stack sendiri.
 - Dengan kata lain, meng-emulasikan: stack of activation records.
- Apakah mungkin non-rekursif lebih cepat dari rekursif?
 - Ya
- Mengapa?
 - Kita dapat menyimpan hanya informasi yang penting saja dalam stack, sementara compiler menyimpan seluruh activation record.
 - Namun demikian efisiensi yang dihasilkan tidak akan terlalu besar apalagi dengan teknologi optimisasi compiler yang semakin maju.

Tree Iterator: implementation

Tree iterator dan traversal-nya diimplementasikan secara non-rekursif menggunakan stack.

Post-Order Traversal dengan Stack

- Gunakan stack untuk menyimpan status terakhir. (node yang sudah dikunjungi tapi belum selesai diproses)
 - sama dengan PC(program counter) dalam activation record
- Apa saja status pada post-order traversal?
- 1. akan melakukan rekursif pada subtree kiri
- 2. akan melakukan rekursif pada subtree kanan
- 3. akan memproses node yang dikunjungi

Post-Order Algorithm/Pseudocode

- init: push the root kedalam stack dengan status 0
- advance:

```
while (not stack.empty())
 node X = pop from the stack
 switch (state X):
 case 0:
 push node X with state 1;
 push left child node X (if it exists) w/ state 0;
 break:
 case 1:
 push node X with state 2;
 push right child node X (if it exists) w/ state 0;
 break;
 case 2:
 "visit"/"set current to" the node X;
 return;
```

Post-Order traversal: stack states

Latihan

- Buat algorithm/pseudo-code dengan in-order traversal menggunakan stack.
- Buat algorithm/pseudo-code dengan pre-order traversal menggunakan stack.

In-Order Traversal using Stack

- Apa saja status pada in-order traversal?
- 1. akan melakukan rekursif pada subtree kiri
- 2. akan memproses node yang dikunjungi
- 3. akan melakukan rekursif pada subtree kanan

In-Order Algorithm/Pseudocode

- init: push the root into the stack with state 0
- advance:

```
while (not stack.empty())
 node X = pop from the stack
 switch (state X):
 case 0:
 push node X with state 1;
 push left child node X (if it exists) w/ state 0;
 break;
 case 1:
 push node X with state 2;
 "visit"/"set current to" the node X;
 return;
 case 2:
 push right child node X (if it exists) w/ state 0;
 break;
```

In-Order Algorithm/Pseudocode

- init: push the root into the stack with state 0
- advance (optimize):

```
while (not stack.empty())
 node X = pop from the stack
 switch (state X):
 case 0:
 push node X with state 1;
 push left child node X (if it exists) w/ state 0;
 break;
 case 1:
 "visit"/"set current to" the node X;
 push right child node X (if it exists) w/ state 0;
 return;
```


Pre-Order Traversal using Stack

- Apa saja status pada pre-order traversal?
- 1. akan memproses node yang dikunjungi
- 2. akan melakukan rekursif pada subtree kiri
- 3. akan melakukan rekursif pada subtree kanan

Pre-Order Algorithm/Pseudocode

- init: push the root into the stack with state 0
- advance:

```
while (not stack.empty())
 node X = pop from the stack
 switch (state X):
 case 0:
 "visit"/"set current to" the node X;
 push node X with state 1;
 return;
 case 1:
 push right child node X (if it exists) w/ state 0;
 push node X with state 2;
 break;
 case 2:
 push left child node X (if it exists) w/ state 0;
 break;
```

Pre-Order Algorithm/Pseudocode

- init: push the root into the stack
- advance (optimized):

```
if (not stack.empty())
 node X = pop from the stack
 "visit"/"set current to" the node X;
 push right child node X (if it exists);
 push left child node X (if it exists);
```


Level-order Traversal

- Kunjungi root diikuti oleh seluruh node pada sub tree dari kiri ke kanan kemudian diikuti oleh node pada sub tree-nya lagi.
- Tree dikunjungi berdasarkan level.
- Pada tree dibawah urutan kunjungan adalah: A-B-C

Level-order Traversal: idea

- Gunakan queue bukan stack
- Algorithm (mirip dengan pre-order)
 - init: enqueue the root into the queue
 - advance:

```
node X = dequeue from the queue
"visit"/"set current to" the node X;
enqueue left child node X (if it exists);
enqueue right child node X (if it exists);
```


Latihan

- Buat program untuk mencetak isi dari sebuah binarytree secara level order
 - Implementasikan menggunakan queue
- Dapatkah anda membuat implementasi yang lebih mudah/ sederhana?
 - Hint: Coba pikirkan representasi binary tree yang lain, sehingga implementasi level order dapat menjadi lebih sederhana.

Representasi binary tree dengan array

- Complete binary tree dengan n nodes dapat dipresentasikan menggunakan array dengan index dari1..n
- Untuk setiap node dengan index i, maka:
 - Parent (i) terletak pada index $\lfloor i/2 \rfloor$ if $i \neq 1$; for i = 1, tidak ada parent.
 - Left-child (i) terletak pada 2i if $2i \le n$. (else tidak ada left-child)
 - Right-child (i) terletak pada 2i+1 if $2i+1 \le n$ (else tidak ada right-child)
- Akan dianalisa lebih dalam pada materi Heap.

Latihan

Pada ADT tree yang berisikan elemen bilangan bulat.
 Hitung elemen paling kecil pada *leaves* dan update seluruh *leaves* pada *tree* tersebut dengan elemen terkecil tersebut. (*Repmin problem*)

Input

Output