

Binary Tree Traversal

Traversal of Binary Tree


- Traversal
 - The process of visiting each node in a tree

- Why the traversal necessary?
 - Checking whether insertions/deletions work well.


Traversal of Binary Tree


- Traversal methods
 - Inorder traversal: LCR
 - Visiting a left subtree, a root node, and a right subtree
 - Preorder traversal: CLR
 - Visiting the root node node before subtrees
 - Postorder traversal: LRC
 - Visiting subtrees before visiting the root node
 - Level order traversal


- Algorithm: LCR
 - Step 1: Visiting a left subtree
 - Step 2: Visiting the root node
 - Step 3: Visiting a right subtree


■ Algorithm


```
void Inorder(BTreeNode* root)
{
 if (root != NULL)
 Inorder(root->left child);
 A
 printf("%d ", root->item);
 Inorder(root->right_child);
 B
}
 11
 E
 D
 F
 G
 K
 Η
```

HDIBEAFJCKG

- Algorithm: CLR
 - Step 1: Visiting the root node
 - Step 2: Visiting a left subtree
 - Step 3: Visiting a right subtree


■ Algorithm: CLR

```
void Preorder(BTreeNode* root)
{
 if (root != NULL)
 printf("%d ", root->item);
 A
 Preorder(root->left_child);
 Preorder(root->right_child);
}
 B
 C
 10
 D
 F
```

- Algorithm: LRC
 - Step 1: Visiting a left subtree
 - Step 2: Visiting a right subtree
 - Step 3: Visiting the root node


■ Algorithm: LRC

```
void Postorder(BTreeNode* root)
{
 if (root != NULL)
 11
 Postorder(root->left child);
 A
 Postorder(root->right_child);
 printf("%d ", root->item);
 10
 5
}
 B
 C
 D
 F
 G
 H
```


Level Order Traversal

■ Algorithm


■ For each level, visit nodes from the left to right direction.


Level Order Traversal

■ Algorithm

- Traverse a tree by using a queue (FIFO)
 - When dequeuing a node, enqueue its children from the left to the right direction.


EnQueue A	A				
EnQueue B, C	В	C			
EnQueue D, E	C	D	E		
EnQueue F, G	D	E	F	G	
EnQueue H, I	E	F	G	н	I
EnQueue -	F	G	н	I	
EnQueue - EnQueue J	F G	G H	H	I J	

Level Order Traversal

```
void Levelorder(BTreeNode* root)
 Queue queue;
 if (root == NULL) return;
 InitQueue(&queue);
 EnQueue(&queue, root);
 while (!IsEmpty(&queue))
 {
 root = Peek(&queue);
 DeQueue(&queue);
 printf("%d ", root->item);
 if (root->left_child != NULL)
 EnQueue(&queue, root->left_child);
 if (root->right_child != NULL)
 EnQueue(&queue, root->right child);
```


Calculating Directory Size

- How to accumulate directory size?
 - Each file has different size, and each directory has 10K.


Calculating Directory Size


```
// Make use of postorder traversal.
int CalDirectorySize(BTreeNode *root)
{
 int left_size, right_size;
 if (root == NULL) return 0;
 else {
 left_size = CalDirectorySize(root->left_child);
 right_size = CalDirectorySize(root->right_child);
 return (root->item + left_size + right_size);
 }
}
```


Binary Expression Tree

- Infix notation: X + Y
 - Operators are written in-between their operands.
 - Need extra information to make the order of evaluation of the operators clear.


- Example: (7 + 4) * 2 1
 - The expression tree is easier to understand than infix notation.


Binary Expression Tree

Definition


- Representing an expression as a tree.
 - Non-leaf node: operator, leaf node: operand


	a+b	a*b+c	a+b-c*d
Infix	a+b	a*b+c	a+b-c*d
Prefix	+ab	+*abc	-+ab*cd
Postfix	ab+	ab*c+	ab+cd*-


Calculating Expression Tree

 \blacksquare Calculate 7 + 4 and update the node.


Calculating Expression Tree

■ Calculate 11 * 2 and update the node.


■ Calculate 22 - 1 and update the node.


Calculating Expression Tree


```
int CalculateExpTree(BTreeNode * root)
{
 int op1, op2;
 if (root == NULL) return 0;
 if (root->left_child == NULL && root->right_child == NULL)
 return root->item;
 op1 = CalculateExpTree(root->left child);
 op2 = CalculateExpTree(root->right child);
 switch (root->item)
 case '+': return op1 + op2;
 case '-': return op1 - op2;
 case '*': return op1 * op2;
 case '/': return op1 / op2;
 return 0;
}
```


Overall procedure


- Postfix notation → expression tree
 - Build a tree incrementally using a stack.


■ Push nodes from operands until finding a operator.


■ Pop two nodes and push an expression tree.


■ Push nodes from operands until finding a operator.


■ Pop two nodes and push an expression tree.

■ Push nodes from operands until finding a operator.


■ Pop two nodes and push an expression tree.


7 4 + 2 * 1 -

30

```
BTreeNode * MakeExpTree(char* exp, int len)
{
 Stack stack;
 BTreeNode * node, *right node, *left node;
 InitStack(&stack);
 for (int i = 0; i < len; i++) {
 if ('0' <= exp[i] && exp[i] <= '9')</pre>
 node = CreateNode(exp[i]);
 else {
 right node = Peek(&stack), Pop(&stack);
 left node = Peek(&stack), Pop(&stack);
 node = CreateNode(exp[i]);
 CreateRightSubtree(node, right node);
 CreateLeftSubtree(node, left node);
 Push(&stack, node);
 }
 return Peek(&stack);
}
```

Threaded Binary Tree


- Variation of binary tree
 - Modify a binary tree to cheaply find its inorder successor.
 - Have special threading links (dashed arrows).
 - It can be faster traversal than the recursive version.


Threaded Binary Tree

■ Inorder traversal

- Traverse a tree until finding the leftmost node.
 - Solid arrows mean left-side movements.
- Traverse a tree by a threaded link or a right-side child pointer.
 - Dashed arrows mean right-side movements.


Node in Threaded Binary Tree

- Node representation in threaded binary tree
 - If no right child node exists, the right_child pointer of the node refers to its inorder successor.
 - This node indicates a threaded node.

```
typedef int BData;

typedef struct _bTreeNode
{
 BData item;
 struct _bTreeNode * left_child;
 struct _bTreeNode * right_child;
 bool isTheaded;
} BTreeNode;
```


Inorder in Threaded Binary Tree

```
BTreeNode* leftMost(BTreeNode* node)
 A
 if (node == NULL) return NULL;
 while (node->left child != NULL)
 node = node->left child;
 return node;
 E
 H
void inorder(BTreeNode* node)
 BTreeNode* cur = leftmost(node);
 while (cur != NULL) {
 printf("%d ", cur->item);
 // If the node is a thread node, go to its inorder successor.
 if (cur->isTheaded)
 cur = cur->right child;
 else // Go to the leftmost child in a right subtree.
 cur = leftmost(cur->right child);
```