

What is a Tree

- In computer science,
 a tree is an abstract
 model of a
 hierarchical structure
- A tree consists of nodes with a parentchild relation
- Applications:
 - Organization charts
 - File systems
 - Programming environments

Tree Terminology

- Root: node without parent (A)
- Internal node: node with at least one child (A, B, C, F)
- External node (a.k.a. leaf): node without children (E, I, J, K, G, H, D)
- Ancestors of a node: parent,grandparent, grand-grandparent,etc.
- Depth of a node: number of ancestors
- Height of a tree: maximum depth e
 of any node (3)
- Descendant of a node: child, grandchild, grand-grandchild, etc.
- Siblings: nodes with same parent

Subtree: tree consisting of a node and its descendants

Binary Trees

- A binary tree is a tree with the following properties:
 - Each internal node has at most two children (exactly two for proper binary trees)
 - The children of a node are an ordered pair
- We call the children of an internal node left child and right child
- Alternative recursive definition:a binary tree is either
 - a tree consisting of a single node, or
 - a tree whose root has an ordered pair of children, each of which is a binary tree

- Applications:
 - arithmetic expressions
 - decision processes
 - searching

Arithmetic Expression Tree

- Binary tree associated with an arithmetic expression
 - internal nodes: operators
 - external nodes: operands
- \square Example: arithmetic expression tree for the expression (2 \times (a 1) + (3 \times b))

Decision Tree

- Binary tree associated with a decision process
 - internal nodes: questions with yes/no answer
 - external nodes: decisions
- Example: dining decision

Differences Between A Tree & A Binary Tree

- No node in a binary tree may have a degree more than 2, whereas there is no limit on the degree of a node in a tree.
- The subtrees of a binary tree are ordered; those of a tree are not ordered.

Differences Between A Tree & A Binary Tree

• The subtrees of a binary tree are ordered; those of a tree are not ordered

- Are different when viewed as binary trees
- · Are the same when viewed as trees

Binary Trees

- Full binary tree:
 - All internal nodes have two children.
- Complete binary tree :
 - all levels except possibly the last are completely full,
 - the last level has all its nodes to the left side.
- **Perfect** binary Tree
 - A complete binary tree of height h has 2^h -1 internal nodes and 2^h leaves
 - Also: a binary tree with n nodes has height at least $\lfloor \lg n \rfloor$

Binary Trees

example

Properties Binary Trees

- We say that all internal nodes have at most two children
- External nodes have no children

Properties of Proper (full) Binary Trees

- Notation
 - *n* number of nodes
 - e number of external nodes
 - i number of internal nodes
 - h height

$$e = i + 1$$

$$n = 2e - 1$$

$$\blacksquare h \leq i$$

$$h \leq (n-1)/2$$

$$e \le 2^h$$

■
$$h \ge \log_2 e$$

■
$$h \ge \log_2(n + 1) - 1$$

Properties of Proper Binary Trees

- Notation
 - *n* number of nodes
 - e number of external nodes
 - i number of internal nodes
 - h height

Property 1
Level d has at most 2d
nodes

$$0 = 1$$

$$2 = 4 = 2^2$$

$$3 = 8 = 2 * 4 = 2^3$$

Let it be true for d-1 level

$$d-1 = 2^{d-1}$$

$$D = 2*2^{d-1} = 2^{d}$$

Properties of Proper full Binary Trees

Notation

- *n* number of nodes
- e number of external nodes
- i number of internal nodes
- h height

Property 2

A full binary tree of height h has $(2^{h+1} - 1)$ nodes.

$$N = 2^0 + 2^1 + \dots 2^h$$

$$= 2^{h+1} - 1$$

Property 2.1

Height of a binary tree of N nodes = log(N)

$$N = 2^{h+1} - 1 = N + 1 = 2^{h+1}$$

$$h + 1 = \log(N+1)$$

$$H = log(N+1) - 1 = Log(N)$$

Properties of Proper Binary Trees

- Notation
 - n number of nodes
 - e number of external nodes
 - i number of internal nodes
 - h height

Property 3 In a binary tree, the number of external nodes is 1 more than the number of internal nodes, i.e. e = i + 1. Base - 0 internal node Clearly true for one node. Let it be true for N-1 internal node tree T Make one external node internal to make it n internal node tree => 2 new external nodes, one old external node gone!!

Properties of Proper Binary Trees

- Notation
 - *n* number of nodes
 - e number of

Property 4

N = 2e - 1;

Proof ??? .. Based on previous ?

BinaryTree ADT

- The BinaryTree
 ADT extends the
 Tree ADT, i.e., it
 inherits all the
 methods of the
 Tree ADT
- Additional methods:
 - position p.left()
 - position p.right()

- Update methods
 may be defined
 by data structures
 implementing the
 BinaryTree ADT
- Proper binarytree: Each nodehas either 0 or 2children

Preorder Traversal

- A traversal visits the nodes of a tree in a systematic manner
- In a preorder traversal, a node is visited before its descendants
- Application: print a structured document

Algorithm preOrder(v)

if (v== null) { return }

visit(v)

preorder (left)

preorder(right)

1. Motivations

1.1 Greed

1.2 Avidity

2.1 Stock Fraud

Make Money Fast!

2.2 Ponzi Scheme

2. Methods

2.3 Bank Robbery

© 2010 Goodrich, Tamassia

Trees

18

References

Postorder Traversal

- In a postorder traversal, a node is visited after its descendants
- Application: compute space used by files in a directory and its subdirectories

© 2010 Goodrich, Tamassia

Algorithm postOrder(v)

if (v==null) { return }

postOrder (left)

postOrder(right)

visit(v)

19

Trees

Inorder Traversal

- In an inorder traversal a node is visited after its left subtree and before its right subtree
- Application: draw a binary tree
 - x(v) = inorder rank of v

```
Algorithm inOrder(v)
 if (v == null) {return}
 inOrder(v.left)
 visit(v)
 inOrder(v.right)
```


Arithmetic Expression Using BT

inorder traversal A / B * C * D + Einfix expression preorder traversal + * * / A B C D E prefix expression postorder traversal AB/C*D*E+ postfix expression level order traversal + * E * D / C A B

Print Arithmetic Expressions

- Specialization of an inorder traversal
 - print operand or operator when visiting node
 - print "(" before traversing left subtree
 - print ")" after traversing right subtree

Algorithm printExpression(v) if ¬v.isExternal() print("(')') inOrder(v.left()) print(v.element()) if ¬v.isExternal() inOrder(v.right()) print(")'')

$$((2 \times (a - 1)) + (3 \times b))$$

Evaluate Arithmetic Expressions

- Specialization of a postorder traversal
 - recursive method returning the value of a subtree
 - when visiting an internal node, combine the values of the subtrees

Euler Tour Traversal

- Generic traversal of a binary tree
- Includes a special cases the preorder, postorder and inorder traversals
- Walk around the tree and visit each node three times:
 - on the left (preorder)
 - from below (inorder)

Linked Structure for Binary **Trees**

- A node is represented by an object storing
 - Element
 - Left child node
 - Right child node
- Node objects implement the

0

- Given a Binary tree, count the # of nodes in the tree.Main() {
- n = count(root);
- a = n = count(root)
- Int count(node) {
- if (node == null) { return 0 }
- return (1 + count(node.left) + count(node.right));

```
Given a Binary tree, count the # of leaf nodes in the tree.
Main() {
 n = Icount( root );
}
Int Icount( node ) {
 if (node == null) \{ return 0 \};
 if ( node.left == null) && (node.right == null )
{ return 1};
 return( lcount(node.left) + lcount(node.right) );
```

Trees

27

© 2010 Goodrich, Tamassia

```
Given a Binary tree, and a value, find the corresponding sibling node...
 Main() {
 nd = sibling(root, 8);
 Node sibling (node, val ) {
 if ( node == null ) { return null }
 if ( node.val == val ) { return null }
 node tmp = null;
 if (node.left != null ) {
if (node.left.val == val) { return (node.right) }
 tmp =sibling(node.left, val);
if (tmp == null && node.right != null) {
 if ( node.right.val == val ) { return (node.left) }
 tmp = sibling(node.right, val);
return (tmp);
28
```

Trees

© 2010 Goodrich, Tamassia

Array-Based Representation of Binary Trees

Nodes are stored in an array A 10 В □ Node v is stored at A[rank(v)] rank(root) = 1 if node is the left child of parent(node rank(node) = 2rank(parent(node)) if node is the right child of parent(node), rank(node) = 2© 2010 Goodrich, Tamassia (node)) + 1 Trees 29

A Binary-tree Node Class

```
Class Node {
 int data;
 Node left;
 Node right;
 void Node () { };
};
class BinTree {
 public:
 TreeNode() { root = NULL; };
 void insert ( int key );
 Node *rinsert( Node *s, int key);
 void inTraverse( Node *s );
 void preTraverse( Node *s );
 void postTraverse( Node *s );
};
```

```
Given a binary tree, count the number of nodes.
NODE {
 int val;
 NODE lchild;
 Node rchild; }
Main() {
  n = count(root) {
Count (Node tmp) { int n = 0;
 if (tmp == null) \{ return 0; \}
 else return 1 + count(tmp.lchild) + count(tmp.rchild)
```

```
Given a binary tree, count the number of leaf nodes.
NODE {
 int val;
 NODE lchild;
 Node rchild; }
Main() {
  n = lcount(root) {
lCount (Node tmp ) {
 if (tmp == null) \{ return 0 \}
 else if (tmp.lchild == null) and (tmp.rchild == null) { return 1 }
 else return lcount(tmp.lchild) + lcount(tmp.rchild) }
```

```
Given a binary tree, and a node N, return the sibling of N. If none, return NULL.
 NODE { int val;
 NODE lchild;
 Node rchild; }
Main() {
  nd = sib(root, N)  {
Node sib(Node tmp, NODE n) {
 if (tmp == null) { return NULL }
 else if (tmp == n) \{ return null \}
  else if (tmp.lchild == n) return {tmp.rchild}
 else if (tmp.rchild == n) return {tmp.lchild}
 t = sib(tmp.lchild, n) if (t == null) \{ t = sib(tmp.rchild, n) \} return t;
```

```
Given a binary tree, and a node N, return the parent of N. If none, return
NULL.
 NODE { int val;
 NODE lchild;
 Node rchild; }
Main() {
  nd = par(root, N)  {
Node par(Node tmp, NODE n) {
 if (tmp == null) { return null };
  if (tmp.lchild == n) | (tmp.rchild == n) { return tmp }
 l = par(tmp.lchild,n); if (l == null) return par(tmp.rchild, n);
 else return 1;
```

- Given a binary tree, find the height of the tree
- NODE { int val;
- NODE lchild;
- Node rchild; }
- Main() {
- $h = ht(root) \{ \}$
- int ht(Node tmp) { if (tmp == null) return -1;
- Return 1 + max (ht(tmp.lchild), ht (tmp.rchild)

- Given a binary tree having integer values, there is at least one node. find the max value;
- NODE { int val;
- NODE lchild;
- Node rchild; }
- Main() {
- $h = max(root) \{ \}$
- int max(Node tmp){
- if(tmp.lchild == null)&&(tmp.rchild == null)ret tmp.val;
- If (tmp.lchild == null) && (tmp.rchild != null) return gt(tmp.val, max(tmp.rchild)
- If (tmp.lchild!= null) && (tmp.rchild == null) return gt (tmp.val, max(tmp.lchild);
- Else return greater(max(tmp.val), tmp.lchild), max(tmp.rchild)

Binary Tree Class

```
class Tree {
 public:
 typedef int datatype;
 Tree(TreeNode *rootPtr=NULL){this->rootPtr=rootPtr;};
 TreeNode *search(datatype x);
 bool insert(datatype x); TreeNode * remove(datatype x);
 TreeNode *getRoot(){return rootPtr;};
 Tree *getLeftSubtree(); Tree *getRightSubtree();
 bool isEmpty(){return rootPtr == NULL;};
 private:
 TreeNode *rootPtr;
```