Ch. 9 Trees

사실을 많이 아는 것 보다는 이론적 틀이 중요하고,

기억력보다는

생각하는 법이 더 중요하다.

- 제임스 왓슨

A (rooted) tree

Terminology

node or vertex edge parent child siblings root leaf ancestor descendant subtree

Definition of Tree

- (Rooted) Tree *T* is partitioned into disjoint subsets:
 - Empty or
 - Root node + (sub)trees

An organization chart

President VP VP**VP** Marketing Manufacturing Personnel Director Director Sales Media Relations

A family tree

Binary Tree

- T is empty, or
- T is partitioned into three disjoint subsets:
 - Root node *r*
 - Two binary trees, called left and right binary (sub)trees of r

직관적 의미: root가 있고 각 node가 최대 2개의 children을 가질 수 있는 tree

Binary Trees for Algebraic Expressions

Binary Search Tree

- A binary tree for indexing by values
- For each node d, it satisfies:
 - All values in the nodes are different one another
 - -d's value is greater than all values in its left subtree T_L
 - -d's value is less than all values in its right subtree T_R
 - Both T_L and T_R are binary search trees
- ✓ In this class, it is the 1st non-trivial data structure for index

A Binary Search Tree of Names

Height of a Tree

• The number of nodes on the longest path from the root to a leaf

Full Binary Tree

- If T is empty,
 T is a full binary tree of height 0
- If T is not empty and has height h,
 T is a full binary tree
 if the root's subtrees are both full binary trees of height h-1

직관적 의미:

모든 leaf node가 같은 레벨에 위치하고 leaf를 제외한 모든 node가 정확히 2개씩의 children을 갖는 tree

A Full Binary Tree of Height 3

Complete Binary Tree

• A complete binary tree of height h is a binary tree

that is full down to level *h*–1 with level *h* filled in from left to right

A Complete Binary Tree

ADT Binary Tree Operations

- Create an empty binary tree
- Create a one-node binary tree
- Remove all nodes from a binary tree
- Determine whether a binary tree is empty
- Determine what data is the binary tree's root

Incomplete!

Array-Based Representation

tree

	item	leftChild	rightChild	root
0	Jane	1	2	0
1	Bob	3	-1	free
2	Tom	4	1	6
3	Alan	-1	-1	
4	Nancy	-1	-1	
5	?	-1	-1	
6	?	-1	7	
7	?	-1	8	
8	?	-1	9	Free list
•	•	•	•	
•	•	•		

In Case of Complete Binary Trees

Node *i*'s children:

$$2i + 1, 2i + 2$$

Node *i*'s parent: $\left| \frac{i-1}{2} \right|$

0	Jane
1	Bob
2	Tom
	Alan
4 5 6	Ellen
5	Nancy
6	
7	

No link needed!

Reference-Based Representation

Reference-Based Implementation of Binary Tree

```
public class TreeNode {
 private Object item;
 private TreeNode leftChild;
 private TreeNode rightChild;
 public TreeNode(Object newItem) {
 newItem
 item = newItem;
 leftChild = rightChild = null;
 public TreeNode(Object newItem, TreeNode left, TreeNode right) {
 item = newItem;
 newItem
 leftChild = left;
 right
 rightChild = right;
 left
```


```
public Object getItem( ) {
 return item;
  public void setItem(Object newItem) {
 item = newItem;
  public TreeNode getLeft( ) {
 return leftChild;
  public TreeNode getRight( ) {
 return rightChild;
  public setLeft(TreeNode left) {
 leftChild = left;
  public setRight(TreeNode right) {
 rightChild = right;
} // end TreeNode
```


Binary Search Tree

- Each node has a search key
 - There are no duplications among the search keys in a binary search tree
- For each node *n*, it satisfies:
 - n's key is greater than all keys in its left subtree T_L
 - n's key is less than all keys in its right subtree T_R
 - Both T_L and T_R are binary search trees

A Binary Search Tree of Names

Another Binary Search Tree w/ the Same Data

Yet Another

Yet Another

ADT Binary Search Tree Operations

- •
- Insert a new item into a binary search tree
- Delete the item w/ a given search key from a binary search tree
- Retrieve the item w/ a given search key from a binary search tree
- •
- ✔ Binary search tree는 index(색인, 찾아보기)용으로 유용하다

```
public class BinarySearchTree {
 private TreeNode root;
 // private int numItems; (이런 게 필요할 수도)
 public BinarySearchTree( ... ) {
 public TreeNode search(TreeNode root, Object searchKey) {
 public void insert(TreeNode root, Object newKey) {
 public void delete(TreeNode rootNode, Object searchKey) {
 private TreeNode deleteItem(TreeNode rootNode, Object searchKey) {
 private TreeNode deleteNode(TreeNode tNode) {
} // end BinarySearchTree
```

Search in a Binary Search Tree

```
search(root, searchKey) {
 if (root is empty) return "Not found!";
 else if (searchKey == root's key) return root;
 else if (searchKey < root's key)
 return search(root's left child, searchKey);
 else
 return search(root's right child, searchKey);
```

```
search(root, searchKey) {
 if (root is empty) return "Not found!";
 else if (searchKey == root's key) return root;
 else if (searchKey < root's key)
 return search(root's left child, searchKey);
 else
 return search(root's right child, searchKey);
 Jane
 Bob
 Tom
 Ellen
 Alan
 Nancy
 Wendy
 Empty
```

tree

Insertion in a Binary Search Tree


```
insert (root, newItem) {
 if (root is null) {
 newItem을 key로 가진 새 node를 매단다:
 else if (newItem < root's key)
 insert(root's left child, newItem);
 else
 insert(root's right child, newIten
 Bob
 Tom
 Alan
 Ellen
 Nancy
 newItem
✓ Search()와 구조가 거의 같다
```

Deletion in a Binary Search Tree

```
deleteItem (root, searchKey) {
 dNode = search(root, searchKey);
 deleteNode(dNode);
}
```


✓ Binary search tree의 operation들 중 상대적으로 복잡

```
deleteNode (dNode) {
 if (dNode is a leaf) { dNode 삭제; } // case 1
 else if (dNode) has only one child c) { // case 2
 c replaces dNode;
 } else { // dNode has two children // case 3
 minNode = dNode' right subtree \supseteq leftmost node;
 // minNode has at most one right child
 minNode replaces dNode;
 deleteNode(minNode);
```


```
deleteNode (dNode) { // case 2
 else if (dNode has only one child c) {
 c replaces dNode;
 dNode
 Bob
```

A Case 2 Example

N can be either the left or right child of P

After deleting node N

```
deleteNode (dNode) { // case 3
 } else { // dNode has two children
 minNode = dNode' right subtree \supseteq leftmost node;
 // minNode has at most one right child
 minNode replaces dNode;
 deleteNode(minNode); // case 1 or 2
 dNode
 Jay
 Bob
 Jay
```

More Detailed Pseudo-Code (Reference-Based)

```
insert(... newItem) {
 root = insertItem(root, newItem);
TreeNode insertItem(TreeNode tNode, ... newItem) {
 if (tNode == null) { // insert after a leaf (or into an empty tree)
 tNode = new TreeNode(newItem, null, null);
 } else if (newItem < tNode's item) { // branch left
 <u>tNode.setLeft(insertItem(tNode.getLeft(), newItem)</u>);
 } else { // branch right
 tNode.setRight(insertItem(tNode.getRight(), newItem));
 return tNode;
} // end insertItem
```

✓ tNode는 null일 때만 값이 바뀐다


```
TreeNode insertItem(TreeNode tNode, ... newItem) {
 if (tNode == null) { // insert after a leaf (or into an empty tree)
 tNode = new TreeNode(newItem, null, null);
 return tNode;
 Bob
 root
 tNode
 Ellen
 Alan
기다리고 있던 "root = ..."에 의해 이렇게 연결된다
 기다리고 있던 setRight()에 의해 이렇게 연결된다
 Frank
 Frank
 상황 1
 상황 2
```

```
TreeNode insertItem(TreeNode tNode, ... newItem) {
 if (newItem < tNode's item) { // branch left</pre>
 tNode.setLeft( insertItem(tNode.getLeft( ), newItem) );
 return tNode;
 tNode
 이것은 안변한다
 Jay
tNode
 Jay
 Caren
  이것은 변한다
  (새 노드를 달면/
 상황 2
상황 1
```

```
delete(... searchKey) {
 root = deleteItem(root, searchKey);
TreeNode deleteItem (TreeNode tNode, ... searchKey) {
 if (tNode == null) {exception 처리}; // item not found!
 else {
 if (searchKey == tNode's key) { // item found!
 tNode = deleteNode(tNode);
 } else if (searchKey < tNode's key) {
 tNode.setLeft(deleteItem(tNode.getLeft(), searchKey));
 } else {
 tNode.setRight(deleteItem(tNode.getRight(), searchKey));
 return tNode; // tNode: parent에 매달리는 노드
```


```
TreeNode deleteNode(TreeNode tNode) {
 // Three cases
 // 1. tNode is a leaf
 // 2. tNode has only one child
 // 3. tNode has two children
 if ((tNode.getLeft() == null) && (tNode.getRight() == null)) { // case 1
 return null:
 } else if (tNode.getLeft() == null) { // case 2 (only right child)
 return tNode.getRight( );
 } else if (tNode.getRight() == null) { // case 2 (only left child)
 return tNode.getLeft( );
 } else { // case 3 – two children
 tNode.setItem(minimum item of tNode's right subtree);
 tNode.setRight(deleteMin(tNode.getRight());
 return tNode; // tNode survived
```

```
TreeNode deleteMin (TreeNode tNode) {
 if (tNode.getLeft( ) == null) { // found min
 return tNode.getRight( ); // right child moves to min's place
 } else { // branch left, then backtrack
 tNode.setLeft(deleteMin(tNode.getLeft());
 return tNode;
 Jay
```


Traversal of Binary Tree

- A traversal algorithm visits every node in the tree
- There are three representative traversal algorithms for binary trees
 - Preorder traversal
 - Inorder traversal
 - Postorder traversal

Preorder, Inorder, Postorder

(a) Preorder: 60, 20, 10, 40, 30, 50, 70

(b) Inorder: 10, 20, 30, 40, 50, 60, 70

(c) Postorder: 10, 30, 50, 40, 20, 70, 60

(Numbers beside nodes indicate traversal order.)

Preorder Traversal

```
preorder(root)
 if (root is not empty) {
 Mark root;
 preorder(Left subtree of root);
 preorder(Right subtree of root);
```

Inorder Traversal

```
inorder(root)
 if (root is not empty) {
 inorder(Left subtree of root);
 Mark root;
 inorder(Right subtree of root);
```

Postorder Traversal

```
postorder(root)
 if (root is not empty) {
 postorder(Left subtree of root);
 postorder(Right subtree of root);
 Mark root;
```

Operations' Efficiency on B.S.T.

<u>Operation</u>	Average case	Worst case
Retrieval	Θ(log n)	$\Theta(n)$
Insertion	Θ(log n)	$\Theta(n)$
Deletion	Θ(log n)	$\Theta(n)$
Traversal	$\Theta(n)$	$\Theta(n)$

Properties of Binary Trees

Theorem 1

The *inorder* traversal of a binary search tree *T* visits its nodes in sorted search-key order.

<Proof>

Basis: h = 1.

T consists of only one node, the root.

Visiting the only node is obviously in sorted order.

Inductive hypothesis: Assume that the theorem is true for all k < h.

Inductive conclusion: Want to show that the theorem is true for k = h. T is of the form

Inorder visits T_L and T_R in sorted order, respectively, by the inductive hypothesis. Because keys in $T_L < r$'s key and keys in $T_R > r$'s key, the *inorder* traversal of $T_L \rightarrow r \rightarrow T_R$ is in sorted order.

Height

Theorem 2

A full binary tree of height $h \ge 0$ has $2^h - 1$ nodes.

Corollary 1

The number of nodes in a binary tree of height h is at most $2^h - 1$.

Proofs are simple!

Theorem 3

The minimum height of a binary tree with n nodes is $\lceil \log_2(n+1) \rceil$.

<Proof>

Straightforward by Corollary 1

Depth

- Definition: Internal Path Length (IPL)
 - Sum of depths of its nodes

Theorem 4

The expected IPL of a binary tree with n nodes is $O(n \log n)$ under the assumption that all permutations are equally likely.

<Proof> Chapter11-IPL증명.doc

✓ Meaning: Average search time for an item is $O(\log n)$.

Tree Size 구하기

```
int size(TreeNode t)
{
 if (t == null) return 0;
 else return (1 + size(t.getLeft()) + size(t.getRight()));
}
```

An Example Use of Binary Tree: Huffman Code

- A Simple data compression
- Examine the frequencies of each digit in the file
- Then, determine the code for each digit w/ a binary tree
- ✓ Optimal in symbol-by-symbol encoding with given probabilities
- ✓ cf: an interesting history in relation to Shannon-Fano algorithm (top-down. Frequency sorting 후 frequency 합이 반반에 가깝게 좌우로 분할하는 일을 반복.)

• E.g., Want to handle a file w/ only 10 digits

Treesort

- Inorder traversal을 이용한 sorting 방법
 - 1. Element들을 모두 binary search tree로 넣는다
 - 2. Inorder traversal 순서대로 print 한다
- Performance
 - Average case: $\Theta(n \log n)$
 - Worst case: $\Theta(n^2)$

Saving a B.S.T. in a File

- Preserving the original shape
 - Use preorder for saving
- Restoring to a balanced shape
 - Use inorder for saving
 - Restoring


```
recursiveRestore (L) { // L: an array
 if (L is null) { return null; }
 else {
 Set the median item r to be the root;
 r.leftChild = recursiveRestore(the left part of median);
 r.rightChild = recursiveRestore(the right part of median);
 return r;
 }
}
```


a) A binary search tree **bst**; b) the sequence of insertions that result in this tree

(b) bst.insert(60);
 bst.insert(20);
 bst.insert(10);
 bst.insert(40);
 bst.insert(30);
 bst.insert(50);
 bst.insert(70);

A full tree saved in a file by using inorder traversal

General Trees

A Reference-Based Implementation of General Trees

A General Tree and Corresponding Binary Tree

n-ary Tree

