

Trees


- ➤ Binary trees: introduction (complete and extended binary trees),
- ➤ Memory representation (sequential, linked)
- ➤ Binary tree traversal: pre-order, in-order and post-order (traversal algorithms using stacks)

Tree

- Collection of *nodes* or Finite set of nodes
- This collection can be empty
- Nodes and Edges
- Root
- Parent, Child, Siblings, Grand parent, Grand child, Ancestors, Decendents
- Every node except the root has one parent
- Subtree
- Degree of a node is # of its sub trees


Level and Depth


Terminology

- The degree of a node is the number of subtrees of the node
 - The degree of A is 3; the degree of C is 1.
- The node with degree o is a leaf or terminal node.
- A node that has subtrees is the *parent* of the roots of the subtrees.
- The roots of these subtrees are the *children* of the node.
- Children of the same parent are siblings.
- The ancestors of a node are all the nodes along the path from the root to the node.


Tree levels


- A path from node n₁ to n_k is defined as a sequence of nodes n₁, n₂,, n_k
- The *length* of this path is the number of edges on the path
- There is a path of length zero from every node to itself
- There is exactly one path from the root to each node in a tree

Tree


- Height of a node is the length of a longest path from this root node to a leaf
- All leaves are at height zero
- Height of a tree is the height of its root (maximum level)

Tree


- Depth of a node is the length of path from deepest node to the root.
- Root is at depth zero
- Depth of a tree is the depth of its deepest leaf that is equal to the height of this tree

The **depth** of a node is the number of edges from the root to the node.

A root node will have a depth of 0.

Depth is the distance to root node to the particular node.

Height is the distance to the deepest leaf node to the root node.

The **height** of a node is the number of edges on the longest path from the node to a leaf. A leaf node will have a height of 0.


Height and depth of a tree is equal but height and depth of a node is not equal because the height is calculated by traversing from the given node to the deepest possible leaf. Depth is calculated from traversal from root to the given node.

Difference between tree and binary tree


- 1.A general **tree** is a data structure in that each node can have infinite number of children.
- 2. A **Binary tree** is a data structure in that each node has at most two nodes left and right.
- 3. There is no limit on the degree of node in a general tree.
- 4. Nodes in a binary tree cannot have more than degree 2

Binary Trees

There is no node with degree greater than two


Binary Tree


Binary tree


Not a binary tree


Binary Tree


Full Binary Tree


A full binary tree (sometimes proper binary tree or 2-tree or strictly binary tree or extended binary tree) is a tree in which every node other than the leaves has two children.


Full/Strictly binary trees

- •If every non-leaf node in a binary tree must have two subtree left and right sub-trees, the tree is called a strictly binary tree.
- •A strictly binary tree with n leaves always contains 2n -1 nodes.
- •Here, B,E,F,G are leaf nodes. So n=4, No. of nodes=2*4-1=7


Complete Binary Tree

A complete binary tree is a binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible.


full tree

complete tree


Full v.s. Complete Binary Trees.
A full binary tree (sometimes proper binary tree or 2-tree) is a tree in which every node other than the leaves has two children.
A complete binary tree is a binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible.

Samples of Trees


Maximum Number of Nodes in BT


The maximum number of nodes on level i of a binary tree is $2^{i+1}-1$, i>=0.

♦ The maximum number of nodes in a binary tree of height h is 2^h-1, k>=1.

Full BT vs. Complete BT

- A full binary tree of depth k is a binary tree of depth k having 2^k -1 nodes, k>=0.
- A binary tree with n nodes and depth k is complete *iff* its nodes correspond to the nodes numbered from 1 to n in the full binary tree of depth k.


Complete Binary Tree


• If a complete binary tree with n nodes $(depth = \lfloor \log n + 1 \rfloor)$

is represented sequentially,

then for any node with index i, 1 <= i <= n, we have:

- parent(i) is at $\lfloor i/2 \rfloor$ if i!=1. If i=1, i is at the root and has no parent.
- leftChild(i) is at 2i if 2i <= n. If 2i > n, then i has no left child.
- rightChild(i) is at 2i+1 if 2i+1 <= n. If 2i+1 > n, then i has no right child.


Sequential Representation of binary tree


Linked Representation

```
struct btnode {
  int data;
  btnode *left, *right;
};
```

left data	right
-----------	-------


Applications of Binary tree


- Implementing routing table in router
- Expression evaluation
- To solve database problems such as indexing.
- Data Compression code.

Tree Traversals

- Pre-Order
 - -NLR
- In-Order
 - -LNR
- Post-Order
 - -LRN


Tree Traversals

Pre-Order(NLR)


1, 3, 5, 9, 6, 8

Tree Traversals In-Order(LNR)


5, 3, 9, 1, 8, 6

Tree Traversals Post-Order(LRN)


5, 9, 3, 8, 6, 1


Preorder traversal

PREORDER(INFO, LEFT, RIGHT, ROOT)

6.exit

```
1. [initially push NULL onto STACK, and initialize PTR]
 Set TOP = 1, STACK[1] = NULL and PTR = ROOT
2. Repeat steps 3 to 5 while PTR≠NULL
3. Apply PROCESS to PTR \rightarrow info
4. [right child?]
 If PTR \rightarrow right \neq NULL, then [push on stack]
 Set TOP = TOP+1, and STACK[TOP] = right[ptr]
 [end of if structure]
5.
 [left child?]
 If PTR \rightarrow left \neq NULL, then
 Set PTR = PTR \rightarrow left
 Else: [pop from stack]
 Set PTR = STACK[TOP] and TOP = TOP-1
 [end of if structure]
 [end of step 2 loop]
```

example


Stack

C, B

C, D

C, G

F, F

F, I, H

F, I

Print

A B

ABD

ABDG

ABD GC

ABDGC

ABDGCE

ABDGCEH

ABDGCEHI

ABDGCEHIF

In-order traversal

INORDER(INFO,LEFT,RIGHT,ROOT)

```
1. [initially push NULL onto STACK, and initialize PTR]
```

Set TOP = 1, STACK[1] = NULL and PTR = ROOT

2. Repeat step 2 while PTR[Left] ≠NULL

a) set TOP = TOP+1 and STACK[TOP] = PTR [pushes left most path onto stack]

b) set PTR = PTR \rightarrow left

[end of loop]

```
Set PTR = STACK[TOP] and TOP = TOP-1
```

[pop root of sub-tree from stack]


- 3. Repeat steps 5 to 7 while PTR ≠ NULL
- 4. Apply PROCESS to PTR \rightarrow info
- 5. **[right child?]** If PTR → right ≠ NULL then:
 - a) Set PTR = PTR \rightarrow right
 - b) go to step 2

[end of if structure]

6. Set PTR = STACK[TOP] and TOP = TOP-1 [backtracking]


[end of step 4 loop]

7. Exit


Postorder traversal

```
1.P = Root.
2. Push(Stack, Root)
3. Repeat step 4 to 13 while (stack is non empty)
4. P=Stack[Top]
5. If (Left[P]!=Null && Visited[Left[P]]==FALSE)
6. Push(Stack, Left[P])
7. Else
8.If(Right[P]!=Null && Visited[Right[P]]==FALSE)
9. Push(Stack, Right[P])
 #define BOOL int
10. Else
 struct node {
11. Pop(Stack)
 int info;
12. Print Info[P]
 struct node *left;
13.visited[P]=TRUE
 struct node
[End of if]
 *right;
[End of while]
 BOOL visited;
14.Stop
```


A, C, F

A, C A

Print Stack accorde P=A A P=B B, A P = (D) A,B,D Gi P= (G) visited true A, B, D, G P= D visited true GD A,B,D P=B visited true GDB A, B P=A A P=(C) A, C P=E A,C,E P= (H) visited the A, C, E, H P=(E) A, C, E P= (I) visited true A, C, E, I P= (E) visited true A, C, E A, C

CIDBHI GDBHIE CDBHIEF P=(C) P=(F) visited true CADBHIEFC P= @ visited true GDBHIEFCA visited true

GD BH

Tree traversal Applications

Pre-order

- Tree copying
- Counting the number of nodes
- Counting the number of leaves
- Prefix notation from a expression tree

Post-order

- Deleting a binary tree
- All stack oriented programming languages mostly functional languages which fully works on nested functions.
- Calculator programs
- postfix notation in an expression tree used in calculators

In-order

we can extract the sorted values in a BST

Problem: Create a tree from the given traversals

preorder: FAEKCDHGB

inorder: EACKFHDBG

Solution: The tree is drawn from the root as follows:


- (a) The root of tree is obtained by choosing the first node of preorder. Thus F is the root of the proposed tree
- (b) The left child of the tree is obtained as follows:
 - (a) Use the inorder traversal to find the nodes to the left and right of the root node selected from preorder. All nodes to the left of root node(in this case F) in inorder form the left subtree of the root(in this case E A C K)
 - (b) All nodes to the right of root node (in this case F) in inorder form the right subtree of the root (H D B G)
 - (c) Follow the above procedure again to find the subsequent roots and their subtrees on left and right.

- F is the root Nodes on left subtree(left of F):E A C K (from inorder)
 Nodes on right subtree(right of F):H D B G(from inorder)
- The root of left subtree:
- From preorder: A E K C, Thus the root of left subtree is A
- D H G B , Thus the root of right subtree is D
- Creating left subtree first:

From inorder: elements of left subtree of A are: E (root of left)

elements of right subtree of A are: **C** K (root of right)


Thus tree till now is:


As K is to the left of C in preorder

- Creating the right subtree of F
- The root node is D
- From inorder, the nodes on the left of D are: H (left root of D)
 the nodes on the right of D are: B G (right root of D)

Thus the tree is:


- Ex:
- Draw the tree:
 - Preorder: ABDGCEHIF
 - Inorder: DGBAHEICF
 - PostOrder: GDBHIEFCA

Binary Search Trees (BST)


- A data structure for efficient searching, insertion and deletion.
- Binary search tree property
 - For every node X
 - All the keys in its left subtree are smaller than the key value in X
 - All the keys in its right subtree are larger than the key value in X


Binary Search Trees


A binary search tree


Not a binary search tree

Binary Search Trees


The same set of keys may have different BSTs


- Average depth of a tree is O(log N)
- Maximum depth of a tree is O(N)

Searching BST

- If we are searching for 15, then we are done.
- If we are searching for a key < 15, then we should search in the left sub-tree.
- If we are searching for a key > 15, then we should search in the right sub-tree.


Example: Search for 9 ...


Search for 9:

- compare 9:15(the root), go to left subtree;
- 2. compare 9:6, go to right subtree;
- 3. compare 9:7, go to right subtree;
- compare 9:13, go to left subtree;
- compare 9:9, found it!

BST(searching)

FIND (INFO, LEFT, RIGHT, ROOT, ITEM, LOC, PAR)

```
1)
 If ROOT == NULL then: [tree empty]
 Set LOC= NULL and PAR = NULL and return
 If ITEM == ROOT \rightarrow info, then: [item at root]
2)
 Set LOC = ROOT and PAR = NULL and
 return
3)
 If ITEM < ROOT \rightarrow info , then: [intialize ptr and save]
 Set PTR = ROOT \rightarrow left and
 SAVE = ROOT
 Else:
 Set PTR = ROOT \rightarrow right and SAVE = ROOT
 [End of if statement]
4)
 Repeat step 5 and 6 while PTR≠NULL
5)
 If ITEM == PTR →info then: [item found]
 Set LOC = PTR and PAR = SAVE and return
6)
 If ITEM < PTR \rightarrow info ,then:
 Set SAVE = PTR and PTR = PTR \rightarrow left
 Else:
 Set SAVE = PTR and PTR = PTR \rightarrow right
 [End of while loop at step 4]
 Exit
7)
```

BST(Insertion)

INSBST (INFO, LEFT, RIGHT, ROOT, AVAIL, ITEM, LOC)

- 1) Call **FIND(INFO,LEFT,RIGHT,ROOT, ITEM,LOC,PAR)**
- 2) a) if AVAIL==NULL then : write OVERFLOW and exit
 - b) Set NEW = AVAIL, AVAIL = AVAIL \rightarrow left and NEW \rightarrow info = ITEM
 - c) NEW \rightarrow left = NULL and NEW \rightarrow right = NULL
- 3) If PAR==NULL then:

Set ROOT = NFW

else if: ITEM < PAR \rightarrow info then:

Set PAR \rightarrow left = NEW

else:

Set PAR \rightarrow right = NEW

Complexity of inserting Node in Binary Sear tree in worst case is O(n).
But the worst case complexity in balanced tree (AVL tree) is

[If tree is empty]

O(logn).

[If element < parent]

[If element > parent]

4) exit

BST (Deletion)

CaseA (Info, Left, Right, Root, Loc, Par)

This procedure deletes node N at location Loc, where N doesn't have 2 children. Par=Null \rightarrow N is root node; Child=Null \rightarrow N has no child

1) [Initilizes Child]

```
If Loc \rightarrow left == Null and Loc \rightarrow right == Null, then
 Set Child = Null
Else if Loc \rightarrow left \neq Null, then
 Set Child = Loc \rightarrow left
Else
 Set Child = Loc→right
[End of if structure]
If Par ≠ Null, then
 If Loc = Par\rightarrowleft, then Set Par\rightarrowleft = Child
 Else Set Par → right = Child
 [End of if structure]
Else Set Root = Child
[End of if structure]
```

3) Return

2)

BST (Deletion)

CaseB(Info, Left, Right, Root, Loc, Par)

This procedure deletes node N at location Loc, where N has 2 children. Par=Null \rightarrow N is root node; Suc \rightarrow inorder successor, ParSuc \rightarrow Parent of inorder successor

1) [Find Suc and ParSuc]

- a) Set Ptr = Loc \rightarrow right and Save = Loc
- b) Repeat while Ptr→left ≠ Null

 Set Save = Ptr and Ptr = Ptr→left
- c) Set Suc = Ptr and ParSuc = Save
- 2) [Delete inorder successor using Procedure of CaseA]

Call CaseA (Info, Left, Right, Root, Suc, ParSuc)

3) [Replace Node N by its inorder successor]

a) If Par ≠ Null, then

If $Loc == Par \rightarrow left$, then Set $Par \rightarrow left = Suc$

Else Set Par→right = Suc

[End of if structure]

Else Set Root = Suc

[End of if structure]

- b) Set $Suc \rightarrow left = Loc \rightarrow left$ and $Suc \rightarrow right = Loc \rightarrow right$
- 4) Return

Algorithm: **DEL(INFO, LEFT,RIGHT,ROOT,AVAIL,ITEM)**This procedure deletes ITEM from the tree.

1) [Find the location of ITEM and it's parent]

Call FIND(INFO, LEFT, RIGHT, ROOT, ITEM, LOC, PAR)

2) [ITEM in tree?]

If LOC == NULL, then:

write: ITEM not in tree, and exit

[End of if structure]

3) [Delete node containing ITEM]

If LOC \rightarrow right \neq NULL and LOC \rightarrow left \neq NULL, then:

Call CaseB(INFO, LEFT, RIGHT, ROOT, LOC, PAR)

Else:

Call CaseA(INFO, LEFT, RIGHT, ROOT, LOC, PAR)

[End of if structure]

4) [Return deleted node to the AVAIL list]

Set LOC→right = AVAIL and AVAIL = LOC

5) Exit.

Deletion in Binary Search Tree

```
struct node* deleteNode(struct node* root, int key)
  // base case
  if (root == NULL) return root;
  // If the key to be deleted is smaller than the root's key,
  // then it lies in left subtree
  if (key < root->key)
 root->left = deleteNode(root->left, key);
  // If the key to be deleted is greater than the root's key,
  // then it lies in right subtree
  else if (key > root->key)
 root->right = deleteNode(root->right, key);
  // if key is same as root's key, then This is the node
  // to be deleted
  else
```

```
// node with only one child or no child
 if (root->left == NULL)
 struct node *temp = root->right;
 free(root);
 return temp;
 else if (root->right == NULL)
 struct node *temp = root->left;
 free(root);
 return temp;
 // node with two children: Get the inorder successor (smallest
 // in the right subtree)
 struct node* temp = minValueNode(root->right);
 // Copy the inorder successor's content to this node
 root->key = temp->key;
 // Delete the inorder successor
 root->right = deleteNode(root->right, temp->key);
  return root;
```

Application of BST

 Storing a set of names, and being able to lookup based on a prefix of the name. (Used in internet routers.)