Tree Implementations

Chapter 16

Nodes in a Binary Tree

- Representing tree nodes
 - Must contain both data and "pointers" to node's children
 - Each node will be an object
- Array-based
 - Pointers will be array indices
- Link-based
 - Use C++ pointers

Class of array-based data members

- Variable root is index to tree's root node within the array tree
- If tree is empty, root = -1

- As tree changes (additions, removals) ...
 - Nodes may not be in contiguous array elements
- Thus, need list of available nodes
 - Called a free list
- Node removed from tree
 - Placed in free list for later use

```
template<class ItemType>
class TreeNode
private:
  ItemType item;  // Data portion
 leftChild; // Index to left child
  int
 rightChild; // Index to right child
  int
public:
  TreeNode():
  TreeNode(const ItemType& nodeItem, int left, int right);
// Declarations of the methods setItem, getItem, setLeft, getLeft,
// setRight, and getRight are here.
}: // end TreeNode
```

LISTING 16-1 The class TreeNode for an array-based implementation of the ADT binary tree

© 2017 Pearson Education, Hoboken, NJ. All rights reserved

Qiang 5 Anton -1-1 Elisa -1 -1 Mia -1 7 -1 -1

The array tree leftChild

3

rightChild

root

0

free

6

Free list

FIGURE 16-1 (a) A binary tree of names; (b) its implementation using the array tree

n, Hoboken, NJ. All rights reserved

item

Jose

Deepak

Link-Based Representation

```
/** A class of nodes for a link-based binary tree.
 @file BinaryNode.h */
 #ifndef BINARY_NODE_
 #define BINARY NODE
 #include <memory>
 8
 template<class ItemType>
 class BinaryNode
10
 private:
11
 // Data portion
12
 ItemType
 item:
 std::shared_ptr<BinaryNode<ItemType>> leftChildPtr; // Pointer to left child
13
 std::shared_ptr<BinaryNode<ItemType>> rightChildPtr; // Pointer to right child
14
15
 public:
16
 BinaryNode();
17
18
 BinaryNode(const ItemType& anItem);
 BinaryNode(const ItemType& anItem,
19
 std::shared_ptr<BinaryNode<ItemType>> leftPtr,
20
 std::shared ptr<BinaryNode<ItemType>> rightPtr);
```

LISTING 16-2 The header file containing the class BinaryNode for a link-based implementation of the ADT binary tree

Link-Based Representation

```
void setItem(const ItemType& anItem);
23
24
 ItemType getItem() const;
25
 bool isLeaf() const;
26
27
 auto getLeftChildPtr() const;
28
 auto getRightChildPtr() const;
29
30
31
 void setLeftChildPtr(std::shared_ptr<BinaryNode<ItemType>> leftPtr);
 void setRightChildPtr(std::shared_ptr<BinaryNode<ItemType>> rightPtr);
32
 }; // end BinaryNode
33
34
 #include "BinaryNode.cpp"
35
 #endif
36
```

LISTING 16-2 The header file containing the class BinaryNode for a link-based implementation of the ADT binary tree

Link-Based Representation

FIGURE 16-2 A link-based implementation of a binary tree

```
ADT binary tree: Link-based implementation.
 @file BinaryNodeTree.h */
 #ifndef BINARY NODE TREE
 #define BINARY NODE TREE
 #include "BinaryTreeInterface.h"
 #include "BinaryNode.h"
 #include "PrecondViolatedExcept.h"
 #include "NotFoundException.h"
10
 #include <memory>
11
12
 template<class ItemType>
13
 class BinaryNodeTree : public BinaryTreeInterface<ItemType>
14
15
 private:
16
 std::shared ptr<BinaryNode<ItemType>> rootPtr;
17
```

```
protected:
20
 Protected Utility Methods Section:
21
 Recursive helper methods for the public methods.
22
23
 int getHeightHelper(std::shared ptr<BinaryNode<ItemType>> subTreePtr) const;
24
 int getNumberOfNodesHelper(std::shared ptr<BinaryNode<ItemType>> subTreePtr) const;
25
26
 // Recursively adds a new node to the tree in a left/right fashion to keep tree balanced.
27
 auto balancedAdd(std::shared_ptr<BinaryNode<ItemType>> subTreePtr,
28
 std::shared ptr<BinarvNode<ItemTvpe>> newNodePtr):
29
```

```
// Removes the target value from the tree.
31
 virtual auto removeValue(std::shared ptr<BinaryNode<ItemType>> subTreePtr,
32
 const ItemType target, bool& isSuccessful);
33
34
 // Copies values up the tree to overwrite value in current node until
35
 // a leaf is reached; the leaf is then removed, since its value is stored in the parent.
36
 auto moveValuesUpTree(std::shared ptr<BinaryNode<ItemType>> subTreePtr);
37
38
 // Recursively searches for target value.
39
 virtual auto findNode(std::shared ptr<BinaryNode<ItemType>> treePtr.
40
 const ItemType& target, bool& isSuccessful) const;
41
42
 // Copies the tree rooted at treePtr and returns a pointer to the root of the copy.
43
 auto copyTree(const std::shared ptr<BinaryNode<ItemType>> oldTreeRootPtr) const;
44
 // Recursively deletes all nodes from the tree.
46
 void destroyTree(std::shared_ptr<BinaryNode<ItemType>> subTreePtr);
```

```
// Recursive traversal helper methods:
 void preorder(void visit(ItemType&), std::shared ptr<BinaryNode<ItemType>> treePtr) const;
50
 void inorder(void visit(ItemType&), std::shared ptr<BinaryNode<ItemType>> treePtr) const;
51
 void postorder(void visit(ItemType&), std::shared ptr<BinaryNode<ItemType>> treePtr) const;
52
53
 public:
54
 Constructor and Destructor Section.
56
57
 BinaryNodeTree();
58
 BinaryNodeTree(const ItemType& rootItem);
59
 BinaryNodeTree(const ItemType& rootItem,
60
 const std::shared ptr<BinaryNodeTree<ItemType>> leftTreePtr.
61
 const std::shared ptr<BinaryNodeTree<ItemType>> rightTreePtr);
62
 BinaryNodeTree(const std::shared ptr<BinaryNodeTree<ItemType>>& tree);
63
 virtual ~BinaryNodeTree();
64
```

```
Public BinaryTreeInterface Methods Section.
67
 bool isEmpty() const;
69
 int getHeight() const;
70
 int getNumberOfNodes() const;
71
 ItemType getRootData() const throw(PrecondViolatedExcept);
72
 void setRootData(const ItemType& newData);
73
 bool add(const ItemType& newData); // Adds an item to the tree
74
 bool remove(const ItemType& data); // Removes specified item from the tree
75
 void clear();
76
 ItemType getEntry(const ItemType& anEntry) const throw(NotFoundException);
77
 bool contains(const ItemType& anEntry) const;
78
```

```
80
 Public Traversals Section.
81
82
 void preorderTraverse(void visit(ItemType&)) const;
83
 void inorderTraverse(void visit(ItemType&)) const;
84
 void postorderTraverse(void visit(ItemType&)) const;
85
86
87
 Overloaded Operator Section.
88
89
 BinaryNodeTree& operator = (const BinaryNodeTree& rightHandSide);
90
 }; // end BinaryNodeTree
91
92
 #include "BinaryNodeTree.cpp"
93
 #endif
94
```

Constructors

Constructors

```
template < class ItemType >
std::shared ptr<BinarvNode<ItemType>> BinarvNodeTree<ItemType>::copyTree(
 const std::shared_ptr<BinaryNode<ItemType>> oldTreeRootPtr) const
 std::shared ptr<BinaryNode<ItemType>> newTreePtr;
 // Copy tree nodes during a preorder traversal
 if (oldTreeRootPtr != nullptr)
 // Copy node
 newTreePtr = std::make_shared<BinaryNode<ItemType>>(oldTreeRootPtr->getItem(),
 nullptr, nullptr);
 newTreePtr->setLeftChildPtr(copyTree(oldTreeRootPtr->getLeftChildPtr()));
 newTreePtr->setRightChildPtr(copyTree(oldTreeRootPtr->getRightChildPtr()));
 // end if
 // Else tree is empty (newTreePtr is nullptr)
 return newTreePtr:
  // end copyTree
```

Protected method copyTree called by copy constructor

Copy constructor

```
template < class ItemType >
void BinaryNodeTree < ItemType > ::
 destroyTree(std::shared_ptr < BinaryNode < ItemType >> subTreePtr)
{
 if (subTreePtr != nullptr)
 {
 destroyTree(subTreePtr -> getLeftChildPtr());
 destroyTree(subTreePtr -> getRightChildPtr());
 subTreePtr.reset(); // Decrement reference count to node
 } // end if
} // end destroyTree
```

destroyTree used by destructor which simply calls this method

Protected method getHeightHelper

```
template < class ItemType >
bool BinaryNodeTree < ItemType > :: add(const ItemType & newData)
{
 auto newNodePtr = std::make_shared < BinaryNode < ItemType >> (newData);
 rootPtr = balancedAdd(rootPtr, newNodePtr);

 return true;
} // end add
```

Method add

FIGURE 16-3 Adding nodes to an initially empty binary tree

FIGURE 16-3 Adding nodes to an initially empty binary tree

Protected method that enables recursive traversals.

FIGURE 16-4 Contents of the implicit stack as treePtr progresses through a given tree during a recursive inorder traversal

Figure 16-5
Steps during an inorder traversal of the subtrees of 20

Figure 16-5
Steps during an inorder traversal of the subtrees of 20

Right subtree of 20 has been traversed. Pop the reference to 40 from stack.

FIGURE 16-6 Avoiding returns to nodes B and C

```
11 Nonrecursively traverses a binary tree in inorder.
traverse(visit(item: ItemType): void): void
 11 Initialize
 nodeStack = A new, empty stack
 curPtr = rootPtr // Start at root
 done = false
 while (!done)
 if (curPtr != nullptr)
 11 Place pointer to node on stack before traversing the node's left subtree
 nodeStack.push(curPtr)
 11 Traverse the left subtree
 curPtr = curPtr->getLeftChildPtr()
 lse [1] Backtrack from the empty subtree and visit the node at the top o
```

Nonrecursive inorder traversal

© 2017 Pearson Education, Hoboken, NJ. All rights reserved

Nonrecursive inorder traversal

- Uses same node objects as for binary-tree implementation.
- Class BinaryNode from Listing16-2 will be used
- Recursive search algorithm from Section15.3.2 is basis for operations

FIGURE 16-7 Adding Kody to a binary search tree

```
template < class ItemType >
bool BinarySearchTree < ItemType > ::add(const ItemType & newData)
{
 auto newNodePtr = std::make_shared < BinaryNode < ItemType >> (newData);
 rootPtr = placeNode(rootPtr, newNodePtr);

 return true;
} // end add
```

Method add

```
11 Recursively places a given new node at its proper position in a binary search tree.
placeNode(subTreePtr: BinaryNodePointer,
 newNodePtr: BinaryNodePointer): BinaryNodePointer
 if (subTreePtr is nullptr)
 return newNodePtr
 else if (subTreePtr->getItem() > newNodePtr->getItem())
 tempPtr = placeNode(subTreePtr->getLeftChildPtr(), newNodePtr)
 subTreePtr->setLeftChildPtr(tempPtr)
 else
 tempPtr = placeNode(subTreePtr->getRightChildPtr(), newNodePtr)
 subTreePtr->setRightChildPtr(tempPtr)
  return subTreePtr
```

Refinement of addition algorithm

Figure 16-8 Adding new data to a binary search tree

```
// Removes the given target from a binary search tree.
// Returns true if the removal is successful or false otherwise.
removeValue(target: ItemType): boolean
{
 Locate the target by using the search algorithm
 if (target is found)
 {
 Remove target from the tree
 return true
 }
 else
 return false
}
```

Tree
 Cases for node N containing item to be removed

1.N is a leaf

- Remove leaf containing target
- Set pointer in parent to nullptr

• Cases for node N containing item to be removed

- 2.N has only left (or right) child cases are symmetrical
 - After N removed, all data items rooted at L (or R) are adopted by root of N
 - All items adopted are in correct order, binary search tree property preserved

Tree
 Cases for node N containing item to be removed

3.N has two children

- Locate another node M easier to remove from tree than N
- Copy item that is in M to N
- Remove M from tree

Figure 16-9 Case 2 for removeValue: The data item to remove is in a node N that has only a left child and whose parent is node P

Figure 16-9 Case 2 for removeValue: The data item to remove is in a node N that has only a left child and whose parent is node P

FIGURE 16-9 Case 2 for removeValue: The data item to remove is in a node N that has only a left child and whose parent is node P

FIGURE 16-9 Case 2 for removeValue: The data item to remove is in a node N that has only a left child and whose parent is node P

FIGURE 16-10 Case 3: The data item to remove is in a node N that has two children

(a) Removing the data item in node *N* by replacing it with data from an arbitrary node *M*

(b) The result is no longer a binary search tree

FIGURE16-11 Not any node will do

FIGURE 16-12

FIGURE 16-13 Replacing the data item in node N with its inorder successor

```
// Removes the given target from the binary search tree to which subTreePtr points.
// Returns a pointer to the node at this tree location after the value is removed.
// Sets isSuccessful to true if the removal is successful, or false otherwise.
removeValue(subTreePtr: BinaryNodePointer, target: ItemType,
 isSuccessful: boolean&): BinaryNodePointer
 if (subTreePtr == nullptr)
 isSuccessful = false
 else if (subTreePtr->getItem() == target)
 11 Item is in the root of some subtree
 subTreePtr = removeNode(subTreePtr) // Remove the item
 isSuccessful = true
 else if (subTreePtr->getItem() > target)
 11 Search the left subtree
 tempPtr = removeValue(subTreePtr->getLeftChildPtr(), target, isSuccessful)
 subTreePtr->setLeftChildPtr(tempPtr)
```

```
else
 11 Search the right subtree
 tempPtr = removeValue(subTreePtr->getRightChildPtr(), target, isSuccessful)
 subTreePtr->setRightChildPtr(tempPtr)
 return subTreePtr
11 Removes the data item in the node, N, to which nodePtr points.
11 Returns a pointer to the node at this tree location after the removal.
removeNode(nodePtr: BinaryNodePointer): BinaryNodePointer
 if (N is a leaf)
 11 Remove leaf from the tree
 Delete the node to which nodePtr points (done for us if nodePtr is a smart pointer)
 return nodePtr
 else if (N \text{ has only one child } C)
```

```
else if (N has only one child C)
{
 // C replaces N as the child of N's parent
 if (C is a left child)
 nodeToConnectPtr = nodePtr->getLeftChildPtr()
 else
 nodeToConnectPtr = nodePtr->getRightChildPtr()

 Delete the node to which nodePtr points (done for us if nodePtr is a smart pointer)
 return nodeToConnectPtr
}
```

```
else // N has two children
{
 // Find the inorder successor of the entry in N: it is in the left subtree rooted
 // at N's right child
 tempPtr = removeLeftmostNode(nodePtr->getRightChildPtr(), newNodeValue)
 nodePtr->setRightChildPtr(tempPtr)
 nodePtr->setItem(newNodeValue) // Put replacement value in node N
 return nodePtr
}
}

// Removes the leftmost node in the left subtree of the node pointed to by nodePtr.
// Sets inorderSuccessor to the value in this node.
// Returns a pointer to the revised subtree.
removeLeftmostNode(nodePtr: BinaryNodePointer,
 inorderSuccessor: ItemType&): BinaryNodePointer
{
```

```
inorderSuccessor: ItemType&): BinaryNodePointer

if (nodePtr->getLeftChildPtr() == nullptr)

{
 // This is the node you want; it has no left child, but it might have a right subtree
 inorderSuccessor = nodePtr->getItem()
 return removeNode(nodePtr)
}
else
{
 tempPtr = removeLeftmostNode(nodePtr->getLeftChildPtr(), inorderSuccessor)
 nodePtr->setLeftChildPtr(tempPtr)
 return nodePtr
}
```


FIGURE 16-14 Recursive removal of node N

FIGURE 16-14 Recursive removal of node N

FIGURE 16-14 Recursive removal of node N

```
11 Locates the node in the binary search tree to which subTreePtr points and that contains
II the value target. Returns either a pointer to the located node or nullptr if such a
11 node is not found.
findNode(subTreePtr: BinaryNodePointer, target: ItemType): BinaryNodePointer
 if (subTreePtr == nullptr)
 11 Not found
 return nullptr
 else if (subTreePtr->getItem() == target)
 11 Found
 return subTreePtr;
 else if (subTreePtr->getItem() > target)
 11 Search left subtree
 return findNode(subTreePtr->getLeftChildPtr(), target)
 else
 11 Search right subtree
 return findNode(subTreePtr->getRightChildPtr(), target)
```

Algorithm for findNode

```
/** Link-based implementation of the ADT binary search tree.
 @file BinarySearchTree.h */
 #ifndef BINARY_SEARCH_TREE_
 #define BINARY SEARCH TREE
6
 #include "BinaryTreeInterface.h"
 #include "BinaryNode.h"
 #include "BinaryNodeTree.h"
 #include "NotFoundException.h"
10
 #include "PrecondViolatedExcept.h"
11
 #include <memory>
12
13
 template < class ItemType >
14
 class BinarySearchTree : public BinaryNodeTree<ItemType>
15
16
 private:
17
 std::shared_ptr<BinaryNode<ItemType>> rootPtr;
```

```
protected:
20
 Protected Utility Methods Section:
21
 Recursive helper methods for the public methods.
22
23
24
 // Places a given new node at its proper position in this binary
 // search tree
25
 auto placeNode(std::shared_ptr<BinaryNode<ItemType>> subTreePtr.
26
 std::shared ptr<BinaryNode<ItemType>> newNode);
27
28
 // Removes the given target value from the tree while maintaining a
29
30
 // binary search tree.
 auto removeValue(std::shared ptr<BinaryNode<ItemType>> subTreePtr,
31
 const ItemType target,
32
 bool& isSuccessful) override;
33
34
35
 // Removes a given node from a tree while maintaining a binary search tree.
 auto removeNode(std::shared ptr<BinaryNode<ItemType>> nodePtr);
36
```

```
""" / Tremoves a given node from a tree while manntaining a binary search tree.
 auto removeNode(std::shared ptr<BinaryNode<ItemType>> nodePtr);
36
37
 // Removes the leftmost node in the left subtree of the node
38
 // pointed to by nodePtr.
39
 // Sets inorderSuccessor to the value in this node.
40
 // Returns a pointer to the revised subtree.
41
42
 auto removeLeftmostNode(std::shared_ptr<BinaryNode<ItemType>>subTreePtr,
 ItemType& inorderSuccessor):
43
44
 // Returns a pointer to the node containing the given value,
45
 // or nullptr if not found.
46
 auto findNode(std::shared_ptr<BinaryNode<ItemType>> treePtr,
47
 const ItemType& target) const;
48
49
 public:
50
51
 Constructor and Destructor Section.
52
53
 BinarySearchTree();
54
 BinarySearchTree(const ItemType& rootItem);
55
 BinarySearchTree(const BinarySearchTree<ItemType>& tree);
56
 virtual ~BinarySearchTree();
```

```
BinarySearchTree(const BinarySearchTree<ItemType>& tree);
56
 virtual ~BinarySearchTree();
57
58
59
 Public Methods Section.
60
61
 bool isEmpty() const;
62
 int getHeight() const;
63
 int getNumberOfNodes() const;
64
 ItemType getRootData() const throw(PrecondViolatedExcept);
65
 void setRootData(const ItemType& newData);
66
 bool add(const ItemType& newEntry);
67
 bool remove(const ItemType& target);
68
 void clear():
69
 ItemType getEntry(const ItemType& anEntry) const throw(NotFoundException);
```

```
bool contains(const ItemType& anEntry) const;
71
72
73
 // Public Traversals Section.
74
75
 void preorderTraverse(void visit(ItemType&)) const;
76
 void inorderTraverse(void visit(ItemType&)) const;
77
 void postorderTraverse(void visit(ItemType&)) const;
78
79
80
 Overloaded Operator Section.
81
82
 BinarySearchTree<ItemType>&
83
 operator=(const BinarySearchTree<ItemType>& rightHandSide);
84
 }; // end BinarySearchTree
85
 #include "BinarySearchTree.cpp"
 #endif
87
```


FIGURE 16-15 An initially empty binary search tree after the addition of 60, 20, 10, 40, 30, 50, and 70

- Use preorder traversal to save binary search tree in a file
 - Restore to original shape by using method add
- Balanced binary search tree increases efficiency of ADT operations

FIGURE 16-16 A full tree saved in a file by using inorder traversal

FIGURE 16-17 A tree of minimum height that is not complete

```
// Builds a minimum-height binary search tree from n sorted values in a file.
// Returns a pointer to the tree's root.
readTree(treePtr: BinaryNodePointer, n: integer): BinaryNodePointer
{
 if (n > 0)
 {
 treePtr = pointer to new node with nullptr as its child pointers

 // Construct the left subtree
 leftPtr = readTree(treePtr->getLeftChildPtr(), n / 2)
 treePtr->setLeftChildPtr(leftPtr)
```

Building a minimum-height binary search tree

```
// Get the data item for this node
rootItem = next data item from file
treePtr->setItem(rootItem)

// Construct the right subtree
rightPtr = readTree(treePtr->getRightChildPtr(), (n - 1) / 2)
treePtr->setRightChildPtr(rightPtr)

return treePtr
}
else
return nullptr
}
```

Building a minimum-height binary search tree

Tree Sort

```
// Sorts the integers in an array into ascending order.
treeSort(anArray: array, n: integer)
{
 Add anArray's entries to a binary search tree bst
 Traverse bst in inorder. As you visit bst's nodes, copy their data items into successive
 locations of anArray
}
```

Tree sort uses a binary search tree.

FIGURE 16-18 A general tree or an n-ary tree with n = 3

FIGURE 16-18 A general tree or an n-ary tree with n = 3

FIGURE 16-19 An implementation of a general tree and its equivalent binary tree

FIGURE 16-20 An implementation of the *n*-ary tree in Figure 16-18

End

Chapter 16