Trees

Chapter 15

Trees

- Lists, stacks, and queues are linear in their organization of data
 - Items are one after another.
- In this chapter, we organize data in a nonlinear, hierarchical form
 - Item can have more than one immediate successor

Terminology

- Use trees to represent relationships
- Recall Figure 2-19 ... diagram represents a tree

Terminology

- Trees are hierarchical in nature
 - Means a parent-child relationship

FIGURE 15-1 A tree and one of its subtrees

Terminology

FIGURE 15-2

Kinds of Trees

- General tree
 - Set T of one or more nodes
 - T is partitioned into disjoint subsets
- Binary tree
 - Set of T nodes either empty or partitioned into disjoint subsets
 - Single node *r*, the root
 - Two (possibly empty) sets left and right subtrees

Kinds of Trees

FIGURE 15-3 Binary trees that represent algebraic expressions

Kinds of Trees

FIGURE 15-4 A binary search tree of names

The Height of Trees

- Level of a node, n
 - If *n* is root, level 1
 - If n not the root, level is 1 greater than level of its parent
- Height of a tree
 - Number of nodes on longest path from root to a leaf
 - -T empty, height 0
 - T not empty, height equal to max level of nodes

The Height of Trees

FIGURE 15-5 Binary trees with the same nodes but different heights

Full, Complete, and Balanced Binary Trees

FIGURE 15-6 A full binary tree of height 3

Full, Complete, and Balanced Binary Trees

FIGURE 15-7 A complete binary tree

- Binary tree with n nodes
 - Max height is n
- To minimize height of binary tree of n nodes
 - Fill each level of tree as completely as possible
 - A complete tree meets this requirement

FIGURE 15-8 Binary trees of height 3

FIGURE 15-9 Counting the nodes in a full binary tree of height h

FIGURE 15-10 Filling in the last level of a tree

The ADT Binary Tree

- Operations of ADT binary tree
 - Add, remove
 - Set, retrieve data
 - Test for empty
 - Traversal operations that visit every node
- Traversal can visit nodes in several different orders

 Pseudocode for general form of a recursive traversal algorithm

```
if (T is not empty)
{
 Display the data in T's root
 Traverse T's left subtree
 Traverse T's right subtree
}
```

- Options for when to visit the root
 - Preorder: before it traverses both subtrees
 - Inorder: after it traverses left subtree, before it traverses right subtree
 - Postorder: after it traverses both subtrees
- Note traversal is O(n)

FIGURE 15-11 Three traversals of a binary tree

```
// Traverses the given binary tree in preorder.
// Assumes that "visit a node" means to process the node's data item.
preorder(binTree: BinaryTree): void
{
 if (binTree is not empty)
 {
 Visit the root of binTree
 preorder(Left subtree of binTree's root)
 preorder(Right subtree of binTree's root)
 }
}
```

Preorder traversal algorithm

```
// Traverses the given binary tree in inorder.
// Assumes that "visit a node" means to process the node's data item.
inorder(binTree: BinaryTree): void
{
 if (binTree is not empty)
 {
 inorder(Left subtree of binTree's root)
 Visit the root of binTree
 inorder(Right subtree of binTree's root)
 }
}
```

Inorder traversal algorithm

```
// Traverses the given binary tree in postorder.
// Assumes that "visit a node" means to process the node's data item.
postorder(binTree: BinaryTree): void

{
 if (binTree is not empty)
 {
 postorder(Left subtree of binTree's root)
 postorder(Right subtree of binTree's root)
 Visit the root of binTree
 }
}
```

Postorder traversal algorithm

Binary Tree Operations

BinaryTree

```
+isEmpty(): boolean
+getHeight(): integer
+getNumberOfNodes(): integer
+getRootData(): ItemType
+setRootData(newData: ItemType): void
+add(newData: ItemType): boolean
+remove(target: ItemType): boolean
+clear(): void
+getEntry(target: ItemType): ItemType
+contains(target: ItemType): boolean
+preorderTraverse(visit(item: ItemType): void): void
+inorderTraverse(visit(item: ItemType): void): void
+postorderTraverse(visit(item: ItemType): void): void
```

FIGURE 15-12 UML diagram for the class Binary Tree

```
/** Interface for the ADT binary tree.
 @file BinaryTreeInterface.h */
  2
 #ifndef BINARY_TREE_INTERFACE_
 #define BINARY_TREE_INTERFACE_
 #include "NotFoundException.h"
 template<class ItemType>
 class BinaryTreeInterface
10
 public:
11
 /** Tests whether this binary tree is empty.
12
 @return True if the binary tree is empty, or false if not. */
13
 virtual bool isEmpty() const = 0;
14
15
 /** Gets the height of this binary tree.
16
 @return The height of the binary tree. */
17
 virtual int getHeight() const = 0;
18
19
 /** Gets the number of nodes in this binary tree.
20
 @return The number of nodes in the binary tree. */
21
 virtual int getNumberOfNodes() const = 0;
experience of additional description and may addressed and addressed and
```

```
ANDONAMANA ANAMANA WANAMANA MAMANA MAMANA ANAMA
 /** Gets the data that is in the root of this binary tree.
24
 Opre The binary tree is not empty.
25
 @post The root's data has been returned, and the binary tree is unchanged.
26
 @return The data in the root of the binary tree. */
27
 virtual ItemType getRootData() const = 0;
28
29
 /** Replaces the data in the root of this binary tree with the given data,
30
 if the tree is not empty. However, if the tree is empty, inserts a new
 root node containing the given data into the tree.
 @pre None.
31
 @post The data in the root of the binary tree is as given.
32
 @param newData The data for the root. */
33
 virtual void setRootData(const ItemType& newData) = 0;
34
35
 /** Adds the given data to this binary tree.
36
 @param newData The data to add to the binary tree.
37
 @post The binary tree contains the new data.
38
 @return True if the addition is successful, or false if not. */
39
 virtual bool add(const ItemType& newData) = 0;
40
 MATARAMANA ARANDA ... ARRAMANA MARAMANTAN ARRAMANA ARRAMA
```

```
42
 /** Removes the specified data from this binary tree.
 Oparam target The data to remove from the binary tree.
43
 @return True if the removal is successful, or false if not. */
44
 virtual bool remove(const ItemType& target) = 0;
45
46
 /** Removes all data from this binary tree. */
47
 virtual void clear() = 0;
48
49
 /** Retrieves the specified data from this binary tree.
50
 @post The desired data has been returned, and the binary tree
51
 is unchanged. If no such data was found, an exception is thrown.
52
 Oparam target The data to locate.
53
 @return The data in the binary tree that matches the given data.*/
54
 virtual ItemType getEntry(const ItemType& target) const = 0;
55
```

```
/** Tests whether the specified data occurs in this binary tree.
 @post The binary tree is unchanged.
58
 Oparam target The data to find.
59
 @return True if data matching the target occurs in the tree, or false if not. */
60
 virtual bool contains(const ItemType& target) const = 0;
61
62
 /** Traverses this binary tree in preorder (inorder, postorder) and
63
 calls the function visit once for each node.
64
 @param visit A client-defined function that performs an operation on
65
 either each visited node or its data. */
66
 virtual void preorderTraverse(void visit(ItemType&)) const = 0;
67
 virtual void inorderTraverse(void visit(ItemType&)) const = 0:
68
 virtual void postorderTraverse(void visit(ItemType&)) const = 0;
69
70
 /** Destroys this tree and frees its assigned memory. */
71
 virtual ~BinaryTreeInterface() { }
72
 }; // end BinaryTreeInterface
73
 #endif
74
```

The ADT Binary Search Tree

- Recursive definition of a binary search tree
 - -n's value is greater than all values in its left subtree T_L .
 - -n's value is less than all values in its right subtree T_R .
 - Both T_L and T_R are binary search trees.

The ADT Binary Search Tree

FIGURE 15-13 A binary search tree of names

Binary Search Tree Operations

FIGURE 15-14 Binary search trees with the same data as in Figure 15-13

Binary Search Tree Operations

- Test whether a binary search tree is empty.
- Get the height of a binary search tree.
- Get the number of nodes in a binary search tree.
- Get the data in a binary search tree's root.
- Add the given data item to a binary search tree.
- Remove the specified data item from a binary search tree.
- Remove all data items from a binary search tree.
- Retrieve the specified data item in a binary search tree.
- Test whether a binary search tree contains specific data.
- Traverse the nodes in a binary search tree in preorder, inorder, or postorder.

Operations that define the ADT binary search tree

Searching a Binary Search Tree

```
// Searches the binary search tree for a given target value.
search(bstTree: BinarySearchTree, target: ItemType)
{
 if (bstTree is empty)
 The desired item is not found
 else if (target == data item in the root of bstTree)
 The desired item is found
 else if (target < data item in the root of bstTree)
 search(Left subtree of bstTree, target)
 else
 search(Right subtree of bstTree, target)
}</pre>
```

Search algorithm for a binary search tree

Searching a Binary Search Tree

FIGURE 15-15 An array of names in sorted order

Creating a Binary Search Tree

FIGURE 15-16 Empty subtree where the search algorithm terminates when looking for Finn

Traversals of a Binary Search Tree

```
// Traverses the given binary tree in inorder.
// Assumes that "visit a node" means to process the node's data item.
inorder(binTree: BinaryTree): void
{
 if (binTree is not empty)
 {
 inorder(Left subtree of binTree's root)
 Visit the root of binTree
 inorder(Right subtree of binTree's root)
 }
}
```

Inorder traversal of a binary search tree visits tree's nodes in sorted search-key order

Efficiency of Binary Search Tree Operations

- Max number of comparisons for retrieval, addition, or removal
 - The height of the tree
- Adding entries in sorted order
 - Produces maximum-height binary search tree
- Adding entries in random order
 - Produces near-minimum-height binary search tree

Efficiency of Binary Search Tree Operations

Operation	Average case	Worst case
Retrieval	$O(\log n)$	O(<i>n</i>)
Addition	$O(\log n)$	O(n)
Removal	$O(\log n)$	O(<i>n</i>)
Traversal	O(<i>n</i>)	O(n)

FIGURE 15-17 The Big O for the retrieval, addition, removal, and traversal operations of the ADT binary search tree

End

Chapter 15