

Exercises: Implement Trees and Traversals

This document defines the in-class exercises assignments for the "Data Structures" course @ Software University.

Part I – Implement a Tree

The first part of this lab aims to implement a tree (a node that holds a value and multiple child nodes) and traverse it recursively.

In the figure above, the tree nodes hold a value and a list of descendent tree nodes. It is recursive data structure.

Problem 1. Trees – Project Skeleton

You are given a Visual Studio project skeleton (unfinished project) holding the unfinished Tree<T> and **BnaryTree<T>** classes and **unit tests** for their functionality. The project holds the following assets:

The project skeleton opens correctly in Visual Studio 2013 but can be open in other Visual Studio versions as well and also can run in **SharpDevelop** and **Xamarin Studio**.

The unfinished **Tree<T>** class stays in the file **Tree.cs**:

```
Tree.cs
public class Tree<T>
{
 public Tree(T value, params Tree<T>[] children) { ... }
 public void Print(int indent = 0) { ... }
```


```
public void Each(Action<T> action) { ... }
}
```

The unfinished **BinaryTree<T>** class stays in the file **BinaryTree.cs**:

```
public class BinaryTree<T>
{
 public BinaryTree(T value, BinaryTree<T> leftChild = null,
 BinaryTree<T> rightChild = null) { ... }
 public void PrintIndentedPreOrder(int indent = 0) { ... }
 public void EachInOrder(Action<T> action) { ... }
 public void EachPostOrder(Action<T> action) { ... }
}
```

The project comes with **unit tests** covering the entire functionality of the trees (see the files **UnitTestsTree.cs** and **UnitTestsBinaryTree.cs**):

Problem 2. Run the Unit Tests to Ensure All of Them Initially Fail

Run the unit tests from the Trees.Tests project. Open the "Test Explorer" window (Menu → Test → Windows → Test Explorer) and run all tests. The expected behavior is that all tests should fail:

This is quite normal. We have unit tests, but the code covered by these tests is missing. Let's write it.

Problem 3. Define the Tree<T> Data Structure

The first step is to define the inner data hold tree nodes. It should hold the node value and a list of child nodes:

The source code might look like this:

```
public class Tree<T>
 public T Value { get; set; }
 public IList<Tree<T>> Children { get; private set; }
```

Problem 4. Define the Tree<T> Constructor

The next step is to define a **constructor** for the **Tree<T>** class to ensure you can create:

- Leaf tree nodes (holding a specified value) without child nodes, e.g. var node = new Tree<int>(5);
- Internal tree nodes (holding a specified value) with child nodes, e.g. var node = new Tree<int>(5,

```
new Tree<int>(6),
new Tree<int>(7));
```

You can use optional parameters for the child nodes to combine the above two constructors. A sample source code is shown below:


```
public Tree(T value, params Tree<T>[] children)
 this. Value = value;
 this.Children = new List<Tree<T>>();
 // Append the child nodes (children) to this.Children
 foreach (var child in children)
 this.Children.AddCchild);
}
```


The parameter **children** is optional, so it could be passed or skipped. The goal is to allow creating trees by invoking **nested constructors** like these:

```
var tree =
 new Tree<int>(7,
 new Tree<int>(19,
 new Tree<int>(1),
 new Tree<int>(12),
 new Tree<int>(21)));
```

Problem 5. Test the Tree<T> Constructor

Now, test whether the **Tree<T>** and its constructor work as expected.

- Use the debugger to set a breakpoint in the file PlayWithTrees.cs just after the tree construction.
- 2. Use the [Locals] debug window to browse the tree structure and the child nodes for each tree node.

Problem 6. Define the Print() Method

Now, we need to implement the **tree functionality**. First, implement the **Print()** method. It works recursively:

- Prints the current node value (indented a few spaces on the right).
- Calls the **Print()** method recursively to **print all child nodes** of the current node.

The code might look like this:

```
public void Print(int indent = 0)
{
 Console.Write(new string(' ', 2 * indent));
 Console.WriteLine(this.Value);
 foreach (var child in this.Children)
 {
 child.Print(indent + 1);
 }
}
```

Problem 7. Test the Print() Method

To test the **Print()** method, **run the unit tests**. Some of them should pass successfully:

```
Trees.Tests (5)

ВuildBinaryTree_ForEachTraversal_InOrder_ShouldWorkCorrectly 11 ms

BuildBinaryTree_ForEachTraversal_PostOrder_ShouldWorkCorrectly < 1 ms

BuildBinaryTree_PrintIndentedPreOrder_ShouldWorkCorrectly 1 ms

BuildTree_ForEachTraversal_ShouldWorkCorrectly 1 ms

BuildTree_PrintTree_ShouldWorkCorrectly 1 ms
```

Problem 8. Implement "For Each" Traversal

Now, implement the **Each(Action<T>)** method that **traverses the tree** recursively from its root to its leaves and invokes the provided **action function** for each visited tree node. It works as follows:

- Process the current node value (invokes the action function on it).
- Calls the Each() method recursively to process all child nodes of the current node.

The source code might look as follows:

```
public void Each(Action<T> action)
{
 action(this.Value);
 // For each child node invoke child.Each(action)
}
```


Problem 9. Test the Each(Action<T>) Method

To test the Each(Action<T>) method, run the unit tests. All tests now should pass successfully:

```
Trees.Tests (5)
BuildBinaryTree ForEachTraversal InOrder ShouldWorkCorrectly
 9 ms
BuildBinaryTree ForEachTraversal PostOrder ShouldWorkCorrectly < 1 ms</p>
BuildBinaryTree_PrintIndentedPreOrder_ShouldWorkCorrectly
 < 1 ms
BuildTree_ForEachTraversal_ShouldWorkCorrectly
 1 ms

 BuildTree_PrintTree_ShouldWorkCorrectly

 < 1 ms
```

The failed tests cover the **BinaryTree<T>** class, which is still not implemented.

Congratulations! You have implemented your tree data structure.

Part II – Implement a Binary Tree

The second part of this lab aims to implement a binary tree (a node that holds a value + left and right child nodes).

Problem 10. Define the BinaryTree<T> Data Structure

The first step is to define the inner data hold binary tree nodes. It should hold the node value + left and right child **nodes** (both of them are optional and can be **null**):

The source code might look like this:

```
public class BinaryTree<T>
 0 references
 public T Value { get; set; }
 public BinaryTree<T> LeftChild { get; set; }
 public BinaryTree<T> RightChild { get; set; }
```

Problem 11. Define the BinaryTree<T> Constructor

The next step is to define a **constructor** for the **BinaryTree<T>** class to ensure you can create:

Leaf tree nodes (holding a specified value) without child nodes, e.g. var node = new BinaryTree<string>("node");

Internal tree nodes (holding a specified value) with left and right child nodes, e.g.

```
var binaryTree =
 new BinaryTree<string>("+",
 new BinaryTree<string>("3"),
 new BinaryTree<string>("2"));
```

You can use optional parameters (holding null by default) for the child nodes to combine the above two constructors. A sample source code is shown below:

```
public BinaryTree(T value,
 BinaryTree<T> leftChild = null,
 BinaryTree<T> rightChild = null)
{
 this. Value = value;
 this.LeftChild = leftChild;
 this.RightChild = rightChild;
}
```

The parameters leftChild and rightChild are optional and can be passed or skipped. This will allow constructing binary tree like this:

```
var binaryTree =
 new BinaryTree<string>("*",
 new BinaryTree<string>("+",
 new BinaryTree<string>("3"),
 new BinaryTree<string>("2")),
 new BinaryTree<string>("-",
 new BinaryTree<string>("9"),
 new BinaryTree<string>("6")));
```

Problem 12. Test the BinaryTree<T> Constructor

Now, test whether the **BinaryTree<T>** and its constructor work as expected.

- Use the debugger to set a breakpoint in the file PlayWithTrees.cs just after the binary tree construction.
- 4. Use the [Locals] debug window to browse the binary tree structure and the child nodes for each tree node (left and right child).

Problem 13. Define the PrintIndentedPreOrder() Method

Now, we need to implement the **binary tree functionality**. First, implement the **PrintIndentedPreOrder()** method. It prints the tree in pre-order (root; left; right), indented visually like this:

The **PrintIndentedPreOrder()** method works recursively:

- Prints the current node value (indented a few spaces on the right).
- Calls the **PrintIndentedPreOrder()** method recursively to **print the left child** of the current node (when exists).
- Calls the PrintIndentedPreOrder() method recursively to print the right child of the current node (when exists).

The code might look like this:


```
public void PrintIndentedPreOrder(int indent = 0)
{
 // Pre-order == root node, left child, right child
 Console.Write(new string(' ', 2 * indent));
 Console.WriteLine(this.Value);
 if (this.LeftChild != null)
 {
 this.LeftChild.PrintIndentedPreOrder(indent + 1);
 }
 if (this.RightChild != null)
 {
 this.RightChild != null)
 }
}
```

Problem 14. Test the PrintIndentedPreOrder() Method

To test the **PrintIndentedPreOrder()** method, **run the unit tests**. Some of them should pass successfully:

```
Trees.Tests (5)

SuildBinaryTree_ForEachTraversal_InOrder_ShouldWorkCorrectly

BuildBinaryTree_ForEachTraversal_PostOrder_ShouldWorkCorrectly

BuildBinaryTree_PrintIndentedPreOrder_ShouldWorkCorrectly

BuildTree_ForEachTraversal_ShouldWorkCorrectly

BuildTree_PrintTree_ShouldWorkCorrectly

SuildTree_PrintTree_ShouldWorkCorrectly

1 ms

BuildTree_PrintTree_ShouldWorkCorrectly

1 ms
```

Problem 15. Implement the EachInOrder(Action<T>) Method

Next, let's implement the **EachInOrder(Action<T>)** method that traverses the binary tree in **in-order** (left; root; right). It is again recursive, very similar to the previous method:

```
public void EachInOrder(Action<T> action)
{
 // In-order == left child, root node, right child
 // TODO: process the left child

action(this.Value);
 // TODO: process the right child
}
```

Problem 16. Test the EachInOrder(Action<T>) Method

To test the **EachInOrder(Action<T>)** method, **run the unit tests**. One more test now should pass successfully:

Trees.Tests (5)	
■ BuildBinaryTree_ForEachTraversal_PostOrder_ShouldWorkCorrectly	6 ms
■ BuildBinaryTree_ForEachTraversal_InOrder_ShouldWorkCorrectly	51 ms
BuildBinaryTree_PrintIndentedPreOrder_ShouldWorkCorrectly	< 1 ms
BuildTree_ForEachTraversal_ShouldWorkCorrectly	1 ms
■ BuildTree_PrintTree_ShouldWorkCorrectly	< 1 ms

Problem 17. Implement the EachPostOrder(Action<T>) Method

Next, let's implement the **EachPostOrder(Action<T>)** method that traverses the binary tree in **post-order** (left; right; root). It is again recursive, very, very similar to the previous method:

```
public void EachPostOrder(Action<T> action)
{
 // Post-order == left child, right child, root node
}
```

Problem 18. Test the EachPostOrder(Action<T>) Method

To test the EachPostOrder(Action<T>) method, run the unit tests. All tests should now pass successfully:

```
Trees.Tests (5)

✓ BuildBinaryTree_ForEachTraversal_InOrder_ShouldWorkCorrectly 6 ms
✓ BuildBinaryTree_ForEachTraversal_PostOrder_ShouldWorkCorrectly < 1 ms</li>
✓ BuildBinaryTree_PrintIndentedPreOrder_ShouldWorkCorrectly < 1 ms</li>
✓ BuildTree_ForEachTraversal_ShouldWorkCorrectly 1 ms
✓ BuildTree_PrintTree_ShouldWorkCorrectly 1 ms
```

Congratulations! You have implemented your binary tree data structure.

