

CS 570: Data Structures

Trees

Instructor: Iraklis Tsekourakis

Email: <u>itsekour@stevens.edu</u>

CHAPTER 6 TREES

Chapter Objectives

- To learn how to use a tree to represent a hierarchical organization of information
- □ To learn how to use recursion to process trees
- To understand the different ways of traversing a tree
- To understand the difference between binary trees, binary search trees, and heaps
- To learn how to implement binary trees, binary search trees, and heaps using linked data structures and arrays

Week 10

Reading Assignment: Koffman and Wolfgang,
 Sections 6.1-6.3, 6.5

Trees - Introduction

- All previous data organizations we've learned are linear—each element can have only one predecessor or successor
- \square Accessing all elements in a linear sequence is O(n)
- Trees are nonlinear and hierarchical
- Tree nodes can have multiple successors (but only one predecessor)

Trees - Introduction (cont.)

- Trees can represent hierarchical organizations of information:
 - class hierarchy
 - disk directory and subdirectories
 - family tree
- Trees are recursive data structures because they can be defined recursively
- Many methods to process trees are written recursively

Trees - Introduction (cont.)

- □ This chapter focuses on the *binary tree*
- In a binary tree each element has two successors
- Binary trees can be represented by arrays and linked data structures
- Searching in a binary search tree, an ordered tree, is generally more efficient than searching in an ordered list—O(log n) versus O(n)

Tree Terminology and Applications

Section 6.1

Tree Terminology

A tree consists of a collection of elements or nodes, with each node linked to its successors

Leaf nodes also are known as external nodes, and nonleaf nodes are known as internal nodes

A tree consists of a collection of elements or nodes, with each node linked to its successors

The level of a node is a measure of its distance from the root

A tree consists of a collection of elements or nodes, with each node linked to its successors

The level of a node is
a measure of its
distance from the root
plus 1
and is defined
recursively

- If node n is the root of tree T, its level is 1
- If node n is not the root of tree T, its level is
 1 + the level of its parent

Binary Trees

- □ In a binary tree, each node has two subtrees
- A set of nodes T is a binary tree if either of the following is true
 - T is empty
 - \blacksquare Its root node has two subtrees, T_L and T_R , such that T_L and T_R are binary trees

```
(T_L = left subtree; T_R = right subtree)
```

Expression Tree

- Each node contains an operator or an operand
- Operands are stored in leaf nodes

- Parentheses are not stored
 in the tree because the tree structure dictates the order of operand evaluation
- Operators in nodes at higher levels are evaluated after operators in nodes at lower levels

Huffman Tree

- A Huffman tree represents Huffman codes for characters that might appear in a text file
- As opposed to ASCII or Unicode, Huffman code uses different numbers of bits to encode letters; more common characters use fewer bits
- Many programs that compress files use Huffman codes

Huffman Tree (cont.)

Huffman Tree (cont.)

Binary Search Tree

- □ Binary search trees
 - All elements in the left subtree precede those in the right subtree
- □ A formal definition:

A set of nodes T is a binary search tree if either of the following is true:

- □ T is empty
- If T is not empty, its root node has two subtrees, T_L and T_R , such that T_L and T_R are binary search trees and the values in the root node of T is greater than all values in T_L and is less than all values in T_R

dog

cat

canine

wolf

Binary Search Tree (cont.)

- A binary search tree never has to be sorted because its elements always satisfy the required order relations
- When new elements are inserted (or removed)
 properly, the binary search tree maintains its order
- In contrast, an array must be expanded whenever new elements are added, and compacted when elements are removed—expanding and contracting are both O(n)

Binary Search Tree (cont.)

- When searching a BST, each probe has the potential to eliminate half the elements in the tree, so searching can be O(log n)
- \square In the worst case, searching is O(n)

Recursive Algorithm for Searching a Binary Tree

- if the tree is empty return null (target is not found) **else** if the target matches the root node's data return the data stored at the root node 3. else if the target is less than the root node's data return the result of searching the left subtree of the root 4. else
- 5. return the result of searching the right subtree of the root

Full, Perfect, and Complete Binary Trees

A full binary tree is a binary tree where all nodes have either 2 children or 0 children (the leaf nodes)

Full, Perfect, and Complete Binary Trees (cont.)

- A perfect binary tree is a full binary tree of height n with exactly
 2ⁿ 1 nodes
- □ In this case, n = 3 and 2^n -1 = 7

Full, Perfect, and Complete Binary Trees (cont.)

□ A complete binary tree is a perfect binary tree through level n - 1 with some extra leaf nodes at level n (the tree height), all toward the left

General Trees

 We do not discuss general trees in this chapter, but nodes of a general tree can have any number of subtrees

Tree Traversals

Section 6.2

Tree Traversals

- Often we want to determine the nodes of a tree and their relationship
 - We can do this by walking through the tree in a prescribed order and visiting the nodes as they are encountered
 - This process is called tree traversal
- Three common kinds of tree traversal
 - Inorder
 - Preorder
 - Postorder

Tree Traversals (cont.)

- \square Preorder: visit root node, traverse T_L , traverse T_R
- \square Inorder: traverse T_L , visit root node, traverse T_R
- \square Postorder: traverse T_{l} , traverse T_{R} , visit root node

Algorithm for Preorder Traversal		Algorithm for Inorder Traversal		Algorithm for Postorder Traversal	
1.	if the tree is empty	1.	if the tree is empty	1.	if the tree is empty
2.	Return.	2.	Return.	2.	Return.
else		else		else	
3. 4.	Visit the root. Preorder traverse the	3.	Inorder traverse the left subtree.	3.	Postorder traverse the left subtree.
	left subtree.	4.	Visit the root.	4.	Postorder traverse the
5.	Preorder traverse the right subtree.	5.	Inorder traverse the right subtree.	5.	right subtree. Visit the root.

Visualizing Tree Traversals

- You can visualize a tree traversal by imagining a mouse that walks along the edge of the tree
- If the mouse always keeps the tree to the left, it will trace a route known as the Euler tour
- The Euler tour is the path
 traced in blue in the figure on
 the right

Visualizing Tree Traversals (cont.)

- An Euler tour (blue path) is a preorder traversal
- The sequence in this example isa b d g e h c f i j
- The mouse visits each node before traversing its subtrees (shown by the downward pointing arrows)

Visualizing Tree Traversals (cont.)

- If we record a node as the mouse returns from traversing its left subtree (horizontal black arrows in the figure) we get an inorder traversal
- The sequence isd g b h e a i f j c

Visualizing Tree Traversals (cont.)

- If we record each node as the mouse last encounters it, we get a postorder traversal (shown by the upward pointing arrows)
- □ The sequence isg d h e b i j f c a

Traversals of Binary Search Trees and Expression Trees

 An inorder traversal of a binary search tree results in the nodes being visited in sequence by increasing data value

canine, cat, dog, wolf

Implementing a BinaryTree Class

Section 6.3

Node<E> Class

- Just as for a linked list, a node consists of a data part and links to successor nodes
- The data part is a reference to type E
- A binary tree node must have links to both its left and right subtrees

Node<E> Class (cont.)

```
protected static class Node<E>
 implements Serializable {
  protected E data;
  protected Node<E> left;
  protected Node<E> right;
  public Node(E data) {
 this.data = data;
 left = null;
 right = null;
  public String toString() {
 return data.toString();
```


Data Field	Attribute
protected Node <e> root</e>	Reference to the root of the tree.
Constructor	Behavior
<pre>public BinaryTree()</pre>	Constructs an empty binary tree.
<pre>protected BinaryTree(Node<e> root)</e></pre>	Constructs a binary tree with the given node as the root.
<pre>public BinaryTree(E data, BinaryTree<e> leftTree, BinaryTree<e> rightTree)</e></e></pre>	Constructs a binary tree with the given data at the root and the two given subtrees.
Method	Behavior
<pre>public BinaryTree<e> getLeftSubtree()</e></pre>	Returns the left subtree.
<pre>public BinaryTree<e> getRightSubtree()</e></pre>	Returns the right subtree.
<pre>public E getData()</pre>	Returns the data in the root.
public boolean isLeaf()	Returns true if this tree is a leaf, false otherwise.
public String toString()	Returns a String representation of the tree.
<pre>private void preOrderTraverse(Node<e> node, int depth, StringBuilder sb)</e></pre>	Performs a preorder traversal of the subtree whose root is node. Appends the representation to the StringBuilder. Increments the value of depth (the current tree level).
<pre>public static BinaryTree<e> readBinaryTree(Scanner scan)</e></pre>	Constructs a binary tree by reading its data using Scanner scan.

Class heading and data field declarations:

```
import java.io.*;
public class BinaryTree<E> implements Serializable {
  // Insert inner class Node<E> here
  protected Node<E> root;
```

- □ The Serializable interface defines no methods
- It provides a marker for classes that can be written to a binary file using the ObjectOutputStream and read using the ObjectInputStream

Constructors

□ The no-parameter constructor:

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

□ The constructor that creates a tree with a given node at the root:

```
protected BinaryTree(Node<E> root) {
 this.root = root;
}
```

Constructors (cont.)

The constructor that builds a tree from a data value and two trees:

```
public BinaryTree(E data, BinaryTree<E> leftTree, BinaryTree<E>
 rightTree) {
 root = new Node < E > (data);
 if (leftTree != null) {
 root.left = leftTree.root;
 } else {
 root.left = null;
 if (rightTree != null) {
 root.right = rightTree.root;
 } else {
 root.right = null;
```

getLeftSubtree and getRightSubtree Methods

```
public BinaryTree<E> getLeftSubtree() {
 if (root != null && root.left != null) {
 return new BinaryTree<E>(root.left);
 } else {
 return null;
 }
}
```

□ getRightSubtree method is symmetric

isLeaf Method

```
public boolean isLeaf() {
 ????
}
```

toString Method

 The toString method generates a string representing a preorder traversal in which each local root is indented a distance proportional to its depth


```
public String toString() {
 StringBuilder sb = new StringBuilder();
 preOrderTraverse(root, 1, sb);
 return sb.toString();
}
```

preOrderTraverse Method

```
private void preOrderTraverse(Node<E> node, int depth,
 StringBuilder sb) {
 for (int i = 1; i < depth; i++) {
 sb.append(" ");
 if (node == null) {
 sb.append("null\n");
 } else {
 sb.append(node.toString());
 sb.append("\n");
 preOrderTraverse(node.left, depth + 1, sb);
 preOrderTraverse(node.right, depth + 1, sb);
```

preOrderTraverse Method (cont.)

```
*
 Χ
 null
 null
 null
 null
 а
 null
 null
 b
 null
 null
```


Binary Search Trees

Section 6.5

Overview of a Binary Search Tree

□ Recall the definition of a binary search tree:

A set of nodes T is a binary search tree if either of the following is true

- T is empty
- If T is not empty, its root node has two subtrees, T_L and T_R , such that T_L and T_R are binary search trees and the value in the root node of T is greater than all values in T_L and less than all values in T_R

Overview of a Binary Search Tree (cont.)

Recursive Algorithm for Searching a Binary Search Tree

- if the root is null
- the item is not in the tree; return **null**
- 3. Compare the value of target with root.data
- 4. if they are equal
- the target has been found; return the data at the root else if the target is less than root.data
- 6. return the result of searching the left subtree
 - else
- 7. return the result of searching the right subtree

Performance

- \square Search a tree is generally $O(\log n)$
- □ If a tree is not very full, performance will be worse
- Searching a tree with only right subtrees, for example, is O(n)

Interface SearchTree<E>

Method	Behavior
boolean add(E item)	Inserts item where it belongs in the tree. Returns true if item is inserted; false if it isn't (already in tree).
boolean contains(E target)	Returns true if target is found in the tree.
E find(E target)	Returns a reference to the data in the node that is equal to target. If no such node is found, returns null.
E delete(E target)	Removes target (if found) from tree and returns it; otherwise, returns null.
boolean remove(E target)	Removes target (if found) from tree and returns true ; otherwise, returns false .

Data Field	Attribute
protected boolean addReturn	Stores a second return value from the recursive add method that indicates whether the item has been inserted.
protected E deleteReturn	Stores a second return value from the recursive delete method that references the item that was stored in the tree.

Implementing find Methods

LISTING 6.3

```
BinarySearchTree find Method
/** Starter method find.
 pre: The target object must implement
 the Comparable interface.
 @param target The Comparable object being sought
 @return The object, if found, otherwise null
*/
public E find(E target) {
 return find(root, target);
}
/** Recursive find method.
 @param localRoot The local subtree's root
 @param target The object being sought
 @return The object, if found, otherwise null
*/
private E find(Node<E> localRoot, E target) {
 if (localRoot == null)
 return null;
 // Compare the target with the data field at the root.
 int compResult = target.compareTo(localRoot.data);
 if (compResult == 0)
 return localRoot.data;
 else if (compResult < 0)
 return find(localRoot.left, target);
 else
 return find(localRoot.right, target);
}
```

Insertion into a Binary Search Tree

Recursive Algorithm for Insertion in a Binary Search Tree

- if the root is null
- Replace empty tree with a new tree with the item at the root and return true.
- else if the item is equal to root.data
- The item is already in the tree; return false.
- else if the item is less than root.data
- Recursively insert the item in the left subtree.
- else
- Recursively insert the item in the right subtree.

Implementing the add Methods

Implementing the add Methods (cont.)

Removal from a Binary Search Tree

 If the item to be removed has two children, replace it with the largest item in its left subtree – the inorder predecessor

Removing from a Binary Search Tree (cont.)

Removing from a Binary Search Tree (cont.)

Algorithm for Removing from a Binary Search Tree

Recursive Algorithm for Removal from a Binary Search Tree

1.	if the root is null				
2.	The item is not in tree – return null.				
3.	Compare the item to the data at the local root.				
4.	if the item is less than the data at the local root				
5.	Return the result of deleting from the left subtree.				
6.	else if the item is greater than the local root				
7.	Return the result of deleting from the right subtree.				
8.	else // The item is in the local root				
9.	Store the data in the local root in deletedReturn.				
10.	if the local root has no children				
11.	Set the parent of the local root to reference null.				
12.	else if the local root has one child				
13.	Set the parent of the local root to reference that child.				
14.	else // Find the inorder predecessor				
15.	1f the left child has no right child it is the inorder predecesso				
16.	Set the parent of the local root to reference the left child				
17.	else				
18.	Find the rightmost node in the right subtree of the left child.				
19.	Copy its data into the local root's data and remove it by setting its parent to reference its left child.				

Implementing the delete Method

```
Starter method delete.
 post: The object is not in the tree.
 @param target The object to be deleted
 Oreturn The object deleted from the tree
 or null if the object was not in the tree
 @throws ClassCastException if target does not implement
 Comparable
 * /
public E delete(E target) {
  root = delete(root, target);
  return deleteReturn;
```

Implementing the delete Method

```
/** Recursive delete method.
 post: The item is not in the tree;
 deleteReturn is equal to the deleted item
 as it was stored in the tree or null
 if the item was not found.
 @param localRoot The root of the current subtree
 Oparam item The item to be deleted
 @return The modified local root that does not contain
 the item
 * /
private Node < E > delete(Node < E > localRoot, E item) {
```

555555555555555