

CS 570: Data Structures
Trees (Part 2)

Instructor: Iraklis Tsekourakis

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

Week 11

Reading Assignment: Koffman and Wolfgang,Section 6.6

Implementing the add Methods

Implementing the add Methods (cont.)

```
/** Recursive add method.
 post: The data field addReturn is set true if the item is added to
 the tree, false if the item is already in the tree.
 @param localRoot The local root of the subtree
 @param item The object to be inserted
 Greturn The new local root that now contains the
 inserted item
* /
private Node<E> add(Node<E> localRoot, E item) {
 if (localRoot == null) {
 // item is not in the tree - insert it.
 addReturn = true;
 return new Node<E>(item);
 } else if (item.compareTo(localRoot.data) == 0) {
 // item is equal to localRoot.data
 addReturn = false;
 return localRoot;
 } else if (item.compareTo(localRoot.data) < 0) {</pre>
 // item is less than localRoot.data
 localRoot.left = add(localRoot.left, item);
 return localRoot;
 } else {
 // item is greater than localRoot.data
 localRoot.right = add(localRoot.right, item);
 return localRoot;
```

Implementing the delete Method - cont. from Notes part 9

```
/** 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) {
  if (localRoot == null) {
 // item is not in the tree.
 deleteReturn = null;
 return localRoot;
```

```
// Search for item to delete.
int compResult = item.compareTo(localRoot.data);
if (compResult < 0) {</pre>
  // item is smaller than localRoot.data.
  localRoot.left = delete(localRoot.left, item);
  return localRoot;
else if (compResult > 0) {
  // item is larger than localRoot.data.
  localRoot.right = delete(localRoot.right, item);
  return localRoot;
```

```
else {
 // item is at local root.
 deleteReturn = localRoot.data;
 if (localRoot.left == null) {
 // If there is no left child, return right child
 // which can also be null.
 return localRoot.right;
 else if (localRoot.right == null) {
 // If there is no right child, return left child.
 return localRoot.left;
```

```
// Node being deleted has 2 children, replace the
// data with inorder predecessor.
if (localRoot.left.right == null) {
  // The left child has no right child.
  // Replace the data with the data in the
  // left child.
  localRoot.data = localRoot.left.data;
 // Replace the left child with its left child.
  localRoot.left = localRoot.left.left;
  return localRoot;
```

```
else {
 // Search for the inorder predecessor (ip)
 //and replace deleted node's data with ip.
 localRoot.data =
 findLargestChild(localRoot.left);
 return localRoot;
```

Method findLargestChild

LISTING 6.6

BinarySearchTree findLargestChild Method

```
/** Find the node that is the
 inorder predecessor and replace it
 with its left child (if any).
 post: The inorder predecessor is removed from the tree.
 @param parent The parent of possible inorder
 predecessor (ip)
 @return The data in the ip
*/
private E findLargestChild(Node<E> parent) {
 // If the right child has no right child, it is
 // the inorder predecessor.
 if (parent.right.right == null) {
 E returnValue = parent.right.data;
 parent.right = parent.right.left;
 return returnValue;
 } else {
 return findLargestChild(parent.right);
```

Testing a Binary Search Tree

To test a binary search tree, verify that an inorder traversal will display the tree contents in ascending order after a series of insertions and deletions are performed

Heaps and Priority Queues

Section 6.6

Heaps and Priority Queues

A heap is a complete binary tree with the following properties

- The value in the root is the smallest item in the tree
- Every subtree is a heap

Inserting an Item into a Heap

Algorithm for Inserting in a Heap

- Insert the new item in the next position at the bottom of the heap.
- while new item is not at the root and new item is smaller than its parent
- Swap the new item with its parent, moving the new item up the heap.

Inserting an Item into a Heap (cont.)

Algorithm for Inserting in a Heap

- Insert the new item in the next position at the bottom of the heap.
- while new item is not at the root and new item is smaller than its parent
- Swap the new item with its parent, moving the new item up the heap.

Inserting an Item into a Heap (cont.)

Algorithm for Inserting in a Heap

- Insert the new item in the next position at the bottom of the heap.
- while new item is not at the root and new item is smaller than its parent
- Swap the new item with its parent, moving the new item up the heap.

Inserting an Item into a Heap (cont.)

Removing an Item from a Heap

- Remove the item in the root node by replacing it with the last item in the heap (LIH).
- while item LIH has children and item LIH is larger than either of its children
- Swap item LIH with its smaller child, moving LIH down the heap.

- Remove the item in the root node by replacing it with the last item in the heap (LIH).
- while item LIH has children and item LIH is larger than either of its children
- Swap item LIH with its smaller child, moving LIH down the heap.

- Remove the item in the root node by replacing it with the last item in the heap (LIH).
- while item LIH has children and item LIH is larger than either of its children
- Swap item LIH with its smaller child, moving LIH down the heap.

- Remove the item in the root node by replacing it with the last item in the heap (LIH).
- while item LIH has children and item LIH is larger than either of its children
- Swap item LIH with its smaller child, moving LIH down the heap.

- Remove the item in the root node by replacing it with the last item in the heap (LIH).
- while item LIH has children and item LIH is larger than either of its children
- Swap item LIH with its smaller child, moving LIH down the heap.

Implementing a Heap

 Because a heap is a complete binary tree, it can be implemented efficiently using an array rather than a linked data structure

25

For a node at position p,

L. child position: 2p + 1R. child position: 2p + 218

20

28

37

26

76

32

74

89

For a node at position p_r L. child position: 2p + 1R. child position: 2p + 218 66 39 20 26 76 32 74 89

26

27

For a node at position p,

L. child position: 2p + 1R. child position: 2p + 2 20 28 39 66 37 26 76 32 74 89

28

76 32

For a node at position p,

L. child position: 2p + 1R. child position: 2p + 218

29

20

37 26

66

39

74 89

A node at position c can find its parent at (c-1)/2

an ArrayList

1. Insert the new element at the
 end of the ArrayList and set
 child to table.size() - 1

ArrayList (cont.)

74 89

76 32

37 26

1. Insert the new element at the
 end of the ArrayList and set
 child to table.size() - 1

ArrayList (cont.)

2. **Set** parent **to** (child - 1) / 2

ArrayList (cont.)

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

ArrayList (cont.)

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

ArrayList (cont.)

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

Removal from a Heap Implemented as an ArrayList

Removing an Element from a Heap Implemented as an ArrayList

- 1. Remove the last element (i.e., the one at size() 1) and set the item at 0 to this value.
- 2. Set parent to 0.
- 3. while (true)
- 4. Set leftChild to (2 * parent) + 1 and rightChild to leftChild + 1.
- 5. if leftChild >= table.size()
- 6. Break out of loop.

Removal from a Heap Implemented as an ArrayList

```
7. Assume minChild (the smaller child) is leftChild.
8. if rightChild < table.size() and
 table[rightChild] < table[leftChild]
9. Set minChild to rightChild.
10. if table[parent] > table[minChild]
11. Swap table[parent] and table[minChild].
12. Set parent to minChild.
else
```

13. Break out of loop.

Performance of the Heap

- remove traces a path from the root to a leaf
- insert traces a path from a leaf to the root
- This requires at most h steps where h is the height of the tree
- \Box The largest *full* tree of height *h* has 2^h -1 nodes
- □ The smallest complete tree of height h has $2^{(h-1)}$ nodes
- \square Both insert and remove are $O(\log n)$

Priority Queues

- The heap is used to implement a special kind of queue called a priority queue
- □ The heap is not very useful as an ADT on its own
 - We will not create a Heap interface or code a class that implements it
 - Instead, we will incorporate its algorithms when we implement a priority queue class and heapsort
- Sometimes a FIFO queue may not be the best way to implement a waiting line
- A priority queue is a data structure in which only the highest-priority item is accessible

Priority Queues (cont.)

- In a print queue, sometimes it is quicker to print a short document that arrived after a very long document
- A priority queue is a data structure in which only the highest-priority item is accessible (as opposed to the first item entered)

Insertion into a Priority Queue

```
pages = 1
title = "web page 1"
```

```
pages = 4
title = "history paper"
```

After inserting document with 3 pages

After inserting document with 1 page

PriorityQueue Class

□ Java provides a PriorityQueue<E> class that implements the Queue<E> interface given in Chapter 4.

Method	Behavior
boolean offer(E item)	Inserts an item into the queue. Returns true if successful; returns false if the item could not be inserted.
E remove()	Removes the smallest entry and returns it if the queue is not empty. If the queue is empty, throws a NoSuchElementException.
E poll()	Removes the smallest entry and returns it. If the queue is empty, returns null.
E peek()	Returns the smallest entry without removing it. If the queue is empty, returns null.
E element()	Returns the smallest entry without removing it. If the queue is empty, throws a NoSuchElementException.

Using a Heap as the Basis of a Priority Queue

- In a priority queue, just like a heap, the smallest item always is removed first
- Because heap insertion and removal is
 O(log n), a heap can be the basis of a very efficient implementation of a priority queue
- While the java.util.PriorityQueue uses an Object[] array, we will use an ArrayList for our custom priority queue, KWPriorityQueue

Design of a KWPriorityQueue Class

Data Field	Attribute
ArrayList <e> theData</e>	An ArrayList to hold the data.
Comparator <e> comparator</e>	An optional object that implements the Comparator <e> interface by providing a compare method.</e>
Method	Behavior
KWPriorityQueue()	Constructs a heap-based priority queue that uses the elements' natural ordering.
<pre>KWPriorityQueue (Comparator<e> comp)</e></pre>	Constructs a heap-based priority queue that uses the compare method of Comparator comp to determine the ordering of the elements.
private int compare(E left, E right)	Compares two objects and returns a negative number if object left is less than object right, zero if they are equal, and a posi- tive number if object left is greater than object right.
private void swap(int i, int j)	Exchanges the object references in theData at indexes i and j.

Design of a KWPriorityQueue Class (cont.)

```
import java.util.*;
/** The KWPriorityQueue implements the Queue interface
 by building a heap in an ArrayList. The heap is
 structured so that the "smallest" item is at the top.
* /
public class KWPriorityQueue<E> extends AbstractQueue<E>
 implements Queue<E> {
// Data Fields
/** The ArrayList to hold the data. */
private ArrayList<E> theData;
/** An optional reference to a Comparator object. */
Comparator<E> comparator = null;
// Methods
// Constructor
public KWPriorityQueue() {
 theData = new ArrayList<E>();
```

offer Method

```
Insert an item into the priority queue.
 pre: The ArrayList theData is in heap order.
 post: The item is in the priority queue and
 theData is in heap order.
 Oparam item The item to be inserted
 Othrows NullPointerException if the item to be
 inserted is null.
* /
@Override
public boolean offer(E item) {
 // Add the item to the heap.
 theData.add(item);
```

offer Method

```
// child is newly inserted item.
int child = theData.size() - 1;
int parent = (child - 1) / 2; // Find child's parent.
// Reheap
while (parent >= 0 && compare(theData.get(parent),
 theData.get(child)) > 0) {
 swap(parent, child);
 child = parent;
 parent = (child - 1) / 2;
return true;
```

poll Method

```
/** Remove an item from the priority queue
 pre: The ArrayList theData is in heap order.
 post: Removed smallest item, theData is in heap
 order.
 @return The item with the smallest priority value
 or null if empty.
* /
@Override
public E poll() {
 if (isEmpty()) {
 return null;
```

poll Method

```
// Save the top of the heap.
E result = theData.get(0);
// If only one item then remove it.
if (theData.size() == 1) {
 theData.remove(0);
 return result;
/* Remove the last item from the ArrayList and
 place it into the first position. */
theData.set(0, theData.remove(theData.size() - 1));
// The parent starts at the top.
int parent = 0;
```

poll Method (cont.)

```
while (true) {
 int leftChild = 2 * parent + 1;
 if (leftChild >= theData.size()) {
 break; // Out of heap.
 int rightChild = leftChild + 1;
 // Assume leftChild is smaller.
 int minChild = leftChild;
 // See whether rightChild is smaller.
 if (rightChild < theData.size()</pre>
 && compare(theData.get(leftChild),
 theData.get(rightChild)) > 0) {
 minChild = rightChild;
```

poll Method (cont.)

```
// assert: minChild is the index of the
 // smaller child.
 // Move smaller child up heap if necessary.
 if (compare(theData.get(parent),
 theData.get(minChild)) > 0) {
 swap(parent, minChild);
 parent = minChild;
 else
 { // Heap property is restored.
 break;
return result;
```

Other Methods

- The iterator and size methods are implemented via delegation to the corresponding ArrayList methods
- Method isEmpty tests whether the result of calling method size is 0 and is inherited from class AbstractCollection
- The implementations of methods peek and remove are left as exercises

* /

Using a Comparator

To use an ordering that is different from the natural ordering, provide a constructor that has a Comparator<E> parameter

```
/** Creates a heap-based priority queue with the specified
  initial capacity that orders its elements according to the
  specified comparator.
  @param cap The initial capacity for this priority queue
```

@param comp The comparator used to order this priority queue

Othrows IllegalArgumentException if cap is less than 1

Using a Comparator

```
public KWPriorityQueue(int cap, Comparator<E> comp) {
 if (cap < 1)
 throw new IllegalArgumentException();
 theData = new ArrayList<E>();
 comparator = comp;
}
```

compare Method

- If data field comparator references a Comparator<E> object, method compare delegates the task to the object's compare method
- If comparator is null, it will delegate to method compareTo

compare Method (cont.)

```
/** Compare two items using either a Comparator object's compare
method or their natural ordering using method compareTo.
 pre: If comparator is null, left and right implement
 Comparable < E > .
 @param left One item
 @param right The other item
 @return Negative int if left less than right,
 0 if left equals right,
 positive int if left > right
 @throws ClassCastException if items are not Comparable
* /
private int compare(E left, E right) {
 if (comparator != null) { // A Comparator is defined.
 return comparator.compare(left, right);
 } else {
 // Use left's compareTo method.
 return ((Comparable < E >) left).compareTo(right);
```

PrintDocuments Example

- The class PrintDocument is used to define documents to be printed on a printer
- We want to order documents by a value that is a function of both size and time submitted
- □ In the client program, use

```
Queue printQueue =
 new PriorityQuene(new ComparePrintDocuments());
```

PrintDocuments Example (cont.)

LISTING 6.8

```
ComparePrintDocuments.java
import java.util.Comparator;
/** Class to compare PrintDocuments based on both
 their size and time stamp.
*/
public class ComparePrintDocuments implements Comparator<PrintDocument> {
 /** Weight factor for size. */
 private static final double P1 = 0.8;
 /** Weight factor for time. */
 private static final double P2 = 0.2;
 /** Compare two PrintDocuments.
 @param left The left-hand side of the comparison
 @param right The right-hand side of the comparison
```

PrintDocuments Example (cont.)

```
@return -1 if left < right; 0 if left == right;
 and +1 if left > right
*/
public int compare(PrintDocument left, PrintDocument right) {
 return Double.compare(orderValue(left), orderValue(right));
/** Compute the order value for a print document.
 @param pd The PrintDocument
 @return The order value based on the size and time stamp
*/
private double orderValue(PrintDocument pd) {
 return P1 * pd.getSize() + P2 * pd.getTimeStamp();
```