Data Structures Lec-5 Trees, Game Trees and Heaps

Review about Queues and Hashing

Queue

- Queue Abstract Data Type
- Sequential Allocation
- Linked Allocation
- Applications
- Priority Queues

Hashing

- Sparse Data
- Key Based Data
- Hash Table
- Hash Functions
- Collision Resolution
- Applications

Review: Queue

- Queue is a list with the restriction that insertions are performed at one end and deletions are performed at the other end of the list
- Also known as: First-in-first-out (FIFO) list

Review: ADT of Queue

Value:

A sequence of items that belong to some data type ITEM_TYPE

Operations on q:

1. Boolean IsEmpty()

Postcondition: If the queue is empty, return true, otherwise return false

2. Boolean IsFull()

Postcondition: If the queue is full, return true, otherwise return false

3. ITEM TYPE Dequeue() /*take out the front one and return its value*/

Precondition: q is not empty

Postcondition: The front item in q is removed from the sequence and returned

4. Void Enqueue(ITEM_TYPE e) /*to append one item to the rear of the queue*/

Precondition: q is not full

Postcondition: e is added to the sequence as the rear one

Review: Implementation of Queue Sequential Allocation (Using Array)

```
#define TOTAL_SLOTS 100
class MyQueue
{
 private:
 int front; //the index of the front slot that contains the front item
 int rear; //the index of the first empty slot at the rear of queue
 int items[TOTAL_SLOTS];
};
```

Slot#0	Slot#1	Slot#2	•••	Slot#98	Slot#99
--------	--------	--------	-----	---------	---------

Suppose some items are appended into the queue:

```
Slot#0 | Slot#1 | Slot#2 | Slot#3 | ... | Slot#99 | Item A | Item B | Item C | Empty | Empty | Empty
```


Review: Implementation of Queue Sequential Allocation (Using Array)

```
bool MyQueue::isEmpty()
{
 return (front==rear);
}
bool MyQueue::isFull()
{
 return((rear+1)%TOTAL_SLOTS==front);
}
```

```
void MyQueue::enqueue(int data)
{
 if(!isFull())
 {
 items[rear]=data;
 rear=(rear+1) %TOTAL_SLOTS;
 }
}
```

```
int MyQueue::dequeue()
{
 int ret_val;
 if(!isEmpty())
 {
 ret_val=items[front];
 front=(front+1)%TOTAL_SLOTS;
 return ret_val;
 }
}
```

Review: Implementation of Queue Using Linked List

- Queue can also be implemented with linked list.
- A pointer front points to the first node of the queue.
- A pointer rear points to the last node of the queue.
- If the queue is empty, then front=rear=NULL.
- When will the queue be full?

```
// Queue.h
#include "stdlib.h"
 class Queue
 public:
 Queue();
 bool IsEmpty();
 void Enqueue(int );
 int Dequeue();
 private:
 ListNode* front;
 ListNode* rear;
 int size;
 };
```

```
// Queue.cpp
#include "Queue.h"
Queue::Queue()
 size=0;
 front=NULL;
 rear=NULL;
bool Queue::IsEmpty()
 return (front==NULL);
```

To insert an item (Enqueue)

We have 2 cases:

The queue is empty or not.

Step 1: Allocate a new slot, p, to store the item.

Step 2: Connect p to the queue (2 cases).

Step 3: Update the rear pointer to point to p.


```
To insert an item (Enqueue)

Step 1: Allocate a new slot, p, to store the item.

We have 2 cases:

Step 2: Connect p to the queue (2 cases).

Step 3: Update the pRear pointer to point to p.
```


```
// Queue.cpp
#include "Queue.h"
void Queue::Enqueue(int data)
 ListNode *p=new ListNode(data);
 if (IsEmpty())
 front=p;
 else
 rear->next=p;
 rear=p;
```


To delete an item (the front item) and return it

We have 3 cases:

The queue has 0 item, 1 item or more than one item.

Case 1: The queue has 0 item → Output error

To delete an item (the front item) and return it

We have 3 cases:

The queue has 0 item, 1 item or more than one item.


```
// Queue.cpp
#include "Queue.h"
int Queue::Dequeue()
 int ret value;
 if (!IsEmpty())
 ret value=front->data;
 front=front->next;
 if(front==NULL)
 rear=NULL;
 return ret value;
```

Review: Priority Queue

Priority Queue

- The elements in a stack or a FIFO queue are ordered based on the sequence in which they have been inserted.
- In a priority queue, the sequence in which elements are removed is based on the priority of the elements.

Ordered Priority Queue

The first element to be removed.

Unordered Priority Queue

В	С	А	D
Priority=2	Priority=3	Priority=1	Priority=3

Review: Priority Queue

Priority Queue - List Implementation

To implement a priority queue as an ordered list.

Time complexity of the operations: (assume the sorting order is from highest priority to lowest)

Insertion: Find the location of insertion. O(n) Link the element at the found location. O(1)

Altogether: *O(n)*

Deletion: The highest priority element is at the front. i.e., Remove the front element takes *O(1)* time

Review: Priority Queue

Priority Queue - List Implementation

• To implement a priority queue as an unordered list.

Time complexity of the operations:

Insertion: Simply insert the item at the rear. O(1)

Deletion: Traverse the entire list to find the maximum priority element. O(n).

Copy the value of the element to return it later. O(1)

Delete the node. O(1)

Altogether: *O(n)*

Review: Sparse data

- How to store those data in the computer so that we can easily get the player's information by their keys?
 - > Array:
 - □ A lot of memory space wasted

Key	194,332	447,829	954,323
Data	3	2	1

> Linked List:

Hard to search if we have 10,000 players

Hash Table
Best solution in this case!

Review: Basic Hash Table

Advantages:

- Quickly store sparse key-based data in a reasonable amount of space
- Quickly determine if a certain key is within the table

194,332%10=2 or $194,332\equiv 2 \pmod{10}$

 $447,879\%10=9 \text{ or } 447,879\equiv 9 \pmod{10}$

954,323%10=3 or $954,323\equiv3 \pmod{10}$

To get the information, we use: player=table[key%10];

slot

key

Player info

Review: Collisions

Two players mapped to the same cell

- Method to deal with collisions
 - Change the table
 - > Hash functions
 - 'Hash' in the dictionary: chop (meat) into small pieces
 - Here, we 'Hash' numbers

Review: Hash Functions

Good hash function:

Fast computation, Minimize collision

Kinds of hash functions:

- Division: Slot_id = Key % table_size.
- Others: eg., Slot_id = (Key² + Key + 41) % table_size
- table_size should better be a prime number.

Review: Combination of Hash Functions

- Collision is easy to happen if we use % function
- Combination:
 - ➤ Apply hash function h₁ on key to obtain *mid_key*
 - > Apply hash function h₂ on mid_key to obtain Slot_id
- Example:
 - > We apply %101 on 12320324111220 and get 79
 - ➤ We apply %10 on the result 79 obtained by %101
 - o 79 % 10 =9

Review: Collision Resolution - Open Addressing

- Linear Probing
 - ➤ If collide, try Slot_id+1, Slot_id+2
- Quadratic Probing
 - ➤ If collide, try Slot_id+1, Slot_id+4,...

Review: Collision Resolution - Open Addressing

- Linear Probing
 - ➤ If collide, try Slot_id+1, Slot_id+2
- Quadratic Probing
 - ➤ If collide, try Slot_id+1, Slot_id+4,...
- Double Hashing
 - \rightarrow If collide, try Slot_id+h₂(x), Slot_id+2h₂(x),... (prime size important)
- General rule: If collide, try other slots in a certain order
- How to find data?
 - > If not found, try the next position according to different probing rule
 - > Every key has a preference over all the positions
 - > When finding them, just search in the order of their preferences

Review: Collision Resolution - Separate Chaining

- Problems with Open Addressing?
- Using linked list to solve Collision
 - Every slot in the hash table is a linked list
 - Collision→Insert into the corresponding list
 - Find data→Search the corresponding list

Review: Collision Resolution

- Example: 11,22,33,44,55,66,77,88,99,21
 - ➤ Using linear probing

Using separate chaining

Review: More on Hash Table Size

Table of prime size is important in the following case:

For quadratic probing, we have the following property:

If quadratic probing is used and the table size is prime, then a new element can always be inserted if the table is at least half empty.

Review: Rehashing

- Too many elements in the table
 →Too many collisions when inserting
- Load factor = number of slots occupied/total slots
- When half full, rehash all the elements into a double-size table
- In interactive systems, the user who triggers rehashing is unlucky
- In total, only O(n) cost incurred for a hash table of size n
- Example: initial hash table size 2, when the size grows to 32, how many rehashes are done?
 - ≥ 2→4 1 number rehashed
 - > 4→8 2 numbers rehashed
 - > 8→16 4 numbers rehashed
 - ➤ 16→32 8 numbers rehashed
 - ➤ In total, 15 numbers rehashed, 15<16=32/2

Exercise 1

Given input $\{4371, 1323, 6173, 4199, 4344, 9679, 1989\}$ and a hash function $h(x) = x \pmod{(10)}$, show the resulting

- a. separate chaining hash table
- b. hash table using linear probing
- c. hash table using quadratic probing
- d. hash table with second hash function $h2(x) = 7 (x \mod 7)$

Exercise 1

0	9679
1	4371
2	1989
3	1323
4	6173
5	4344
6	
7	
8	
9	4199

Exercise 1

0	9679
1	4371
2	
3	1323
4	6173
5	4344
6	
7	
8	1989
9	4199

0	
1	4371
2	
3	1323
4	6173
5 6	9679
6	
7	4344
8	
9	4199

(1989 cannot find a proper slot)

Tic Tac Toe

 How do you choose strategies when playing games?

Game Tree of Tic Tac Toe

Objective

- Definition and Terminology
- Binary Tree
 - Operations
 - Recursive functions
 - Traversal
- Binary Search Tree
 - Insertion, deletion
- Binary Representation of General Tree

Tree is defined as a finite set *T* of one or more nodes such that:

- a) there is one specially designated node called the root of the tree, root (T) and
- b) the remaining nodes (excluding the root) are partitioned into m disjoint sets $\{T_1, T_2, \ldots, T_m\}$ and each of these sets in turn is a tree. The trees $\{T_1, T_2, \ldots, T_m\}$ are called **the subtrees of the root**.

4 examples

For subtrees T_1 , T_2 , . . . , T_m , each of their roots are connected by a directed edge from the root node.

Terminology:

Degree of a node	The number of subtrees of a node
Terminal node or leaf	A node of degree zero
Branch node or internal node	A nonterminal node
Parent and Siblings	Each node is said to be the parent of all roots of its subtrees, and the latter are said to be siblings; they are children of their parent.
A Path from n ₁ to n _k	a sequence of nodes n_1, n_2, n_k such that n_i is the parent of n_{i+1} for $0 < i < k$. The length of this path is the number of edges on the path
Ancestor and Descendant	If there is a path from n_1 to n_k , we say n_k is the descendant of n_1 and n_1 is the ancestor of n_k .
Level or Depth of node	The length of the unique path from root to this node.
Height of a tree	The maximum level of any leaf in the tree.

Level of node: State the levels of all the nodes: A:____, B:____, C:____, D:____, E:____, F:____, G:____, H:____, I:____ **Root** of a tree: Root of the tree is: **Height** of a tree: Height of the tree is: **Degree** of a node: State the degrees of: A:____, B:____, C:____, D:____, E:____, F:____, G:____, H:____, I:____ **Terminal node** or **leaf**: State all the leaf nodes: ____ State all the branch nodes: _____ **Branch node:**

Parent and Siblings:

State the parents of: A:____, B:____, C:____,

D: , E: , F: ,

G:___, H:___, I:___

State the siblings of: A:______, B:______,

C:_____, D:______, E:______,

F:_____, G:_____, H:_____, I:_____

Ancestor and **Descendant**:

State the ancestors of: A:______, B:______, C:_______, D:________,

H:_____, I:_____

State the descendants of: A:______,

D:____, E:____, F:____, G:____, H:____, I:____

Binary Tree

Definition:

Binary tree can be defined as a finite set of nodes that either

- is empty, or
- consists of
 - (1) a root, and
 - (2) the elements of 2 disjoint binary trees called the left and right subtrees of the root.

6 Examples of Binary tree:

Binary Tree

Comparison:

Tree

- A tree must have at least 1 node
- Each node has 0, 1, 2, .. or many subtrees.
- We don't distinguish subtrees according to their orders.

Binary tree

- A binary tree may be empty
- Each node has 0, 1, or 2 subtrees.
- We distinguish between the left and right subtree.

Properties of Binary Tree

Maximum number of nodes

- Consider the levels of a binary tree: level 0, level 1, level 2, ...
- Maximum number of nodes on a level is 2^{level_id} .
- Maximum number of nodes in a binary tree is _2height_of_tree+1 1 .

Properties of Binary Tree

Complete Binary Tree

A complete binary tree is like a full binary tree, But in a complete binary tree,

• Except the bottom level: all are fully filled.

• The bottom level: The filled slots are at the left of the empty slots (if any).

Definition:

A binary tree with n nodes and height k is **complete** if and only if its nodes correspond to the nodes numbered from 1 to n in the fully binary tree of height k.

- Each leaf in a tree is either at level k or level k-1
- Each node has exactly 2 subtrees at level 0 to level *k*-2

Array Representation of Binary Tree

A numbering scheme:

We can represent binary trees using array by applying this numbering scheme.

Example 1:

Example 2:

Children of a node at slot i:

Left(i) = 2i+1Right(i) = 2i+2

Parent of a node at slot i:

Parent(i) = $\lfloor (i-1)/2 \rfloor$

Lx. "Floor" The greatest integer less than x

[x]: "Ceiling" The least integer greater than x

For any slot *i*,

If *i* is odd: it represents a left son.

If *i* is even (but not zero): it represents a right son.

The node at the right of the represented node of *i* (if any), is at *i*+1.

The node at the left of the represented node of *i* (if any), is at *i*-1.

Unused array elements (not exist or is NULL) must be flagged for non-full binary tree.

Solutions:

- 1. put a special value in the location
- 2. Add a "used" field (true/false) to each node.

Advantages and Disadvantages of using array to represent binary tree:

___ Simpler

___ Save storage for trees known to be almost full.

_ Waste of space (except complete binary tree)

Maximum size of the tree is fixed in advance

Inadequacy: insertion and deletion of nodes from the middle of a tree require the movement of potentially many nodes

☐ Application: Find all duplicates in a list of numbers.

```
Method 1: Compare each number with those before (or after) it.
e.g., to find all duplicates in <7 4 5 9 5 8 3 3>, we need to compare:
4 with 7
5 with 7,4
9 with 7,4,5
5 with 7,4,5,9
8 with 7,4,5,9,5
3 with 7,4,5,9,5,8
3 with 7,4,5,9,5,8,3
```

Method 2: Use a special binary tree (Binary Search Tree), T:

- Read number by number.
- Each time compare the number with the contents of T.
- If it is found duplicated, then output, otherwise add it to T.

☐ Application: Find all duplicates in a list of numbers.

Method 2: Use a special binary tree (Binary Search Tree), T

- Read number by number.
- Each time compare the number with the contents of T.
- If it is found duplicated, then output, otherwise add it to T.

Briefly, in a Binary Search Tree,

Each node of the tree contains a number.

The number of each node is

- bigger than the numbers in the left subtree.
- smaller than the numbers in the right subtree.

Example: To find all duplicates in < 7 4 5 9 5 8 3 3>:

➤ Using Binary Search Tree to Find All Duplicates in a List of Numbers Indeed, searching and insertion are very quick in a binary search tree:

Example 1. The steps to insert a '5':

- 1. Compare '5' with the root. '5' is smaller than the root, so,
- 2. Go to left subtree, which has root = '4', '5' is larger than '4', so,
- 3. Go to the right subtree of '4', which is empty. => insert here.

Example 2. 7 9 3 5 8

The steps to insert a '5':

- 1. <same as example 1.>
- 2. <same as example 1.>
- 3. Go to the right subtree of '4', which has the root = '5'. Found=>no need to insert.

Using Binary Search Tree to Find All Duplicates in a List of Numbers

Method 2 - Use a special binary search tree (Binary Search Tree), T:

- Read number by number.
- Each time compare the number with the contents of T.
- If it is found duplicated, then output, otherwise add it to T.

The algorithm:

Initialize an empty binary tree.

For each input number:

Traverse the tree from top to bottom.

For each node reached in traversal:

- case 1: If the node is empty, i.e., The input number is not found in the tree. ==> add it.
- case 2: If the node content is same as the number, output the input number as a duplicate.
- case 3: If the node content is larger (smaller) than input number, then prepare for traversal of its left (right) subtree.

The traversal ends due to case 1 or 2, or due to going beyond the array. If it is due to going beyond the array, then output error message and exit.

Using Binary Search Tree to Find All Duplicates in a List of Numbers

Method 2 - Use a special binary search tree (Binary Search Tree), T:

- Read number by number.
- Each time compare the number with the contents of T.
- If it is found duplicated, then output, otherwise add it to T.

Exercise:

Create a binary search tree according to the input sequence:

Linked Representation of Binary Tree

- Each node can contain *info*, *left*, *right*, *parent* fields
- where *left, right, parent* fields are node pointers pointing to the node's left son, right son, and parent, respectively.

• If the tree is always traversed in downward fashion (from root to leaves), the parent field is unnecessary. *info*


```
class TreeNode
{
  private:
 int info;
 TreeNode* left;
 TreeNode* right;
};
class Mytree
{
  private:
 TreeNode* root;
}
```

• If the tree is empty, root = NULL; otherwise from root you can find all nodes.

left

right

• root->left and root->right point to the left and right subtrees of the root, respectively.

Link Representation of Binary Tree

```
#include <stdlib.h>
#include <stdio.h>
class TreeNode
private:
 int info;
 TreeNode* left;
 TreeNode* right;
public:
 TreeNode();
 //create a new left child of a given node
 void SetLeft(int value) {..}
 //create a new right child of a given node
 void SetRight(int value) {..}
 void Insert(int );
```

```
class Mytree
private:
 TreeNode* root;
public:
 Tree();
 GetHeight();
 Compare(Mytree*);
 void InsertNode(int )
 void PreorderTraversal();
 void PreorderHelper(TreeNode*);
 void InorderTraversal();
 void InorderHelper(TreeNode*);
 void PostorderTraversal();
 void PostorderHelper(TreeNode*);
}
```


Binary Tree Operations - height

Review:

Depth of node: The depth of root(T) is zero.

The depth of any other node is one larger than his parent's depth.

Height of a tree: The maximum depth of any leaf in the tree.

Example:

Binary Tree Operations - height


```
//To determine the height of a binary tree int Mytree::height() { return root->height(); }
```

```
int TreeNode::height( )
 int HeightOfLeftSubTree, HeightOfRightSubTree;
 if (this == NULL)
 return(0);
 if ((this->left == NULL) && (this->right == NULL))
 return(0); // the subroot is at level 0
 HeightOfLeftSubTree = this->left->height();
 HeightOfRightSubTree = this->right->height();
 return____
 else
 return
```


Binary Tree Operations - countleaves

Example:


```
//To count the number of leaf nodes
int Mytree::count_leaf(TreeNode* p)
{
 if (p == NULL)
 return(0);
 else if ((p->left == NULL) && (p->right == NULL))
 return(1);
 else
 return(count_leaf(p->left) + count_leaf(p->right));
}
```

Binary Tree Operations - equal

```
// To compare 2 binary trees
bool Mytree::equal(Mytree* T)
{
 return root->equal(T->root);
}
```


```
bool TreeNode::equal(TreeNode* TN)
 if ((this == NULL) && (TN == NULL))
 return(true);
 if ((this != NULL) && (TN == NULL))
 return(false);
 if ((TN != NULL) && (this == NULL))
 return(false);
 if (this->info == TN->info)
 if (this->left->equal(TN->left) &&
 this->right->equal(TN->right))
 return(true);
 return(false);
```


Traversing / walking through

A method of examining the nodes of the tree systematically so that each node is visited exactly once.

Three principle ways:

When the binary tree is empty, it is "traversed" by doing nothing, otherwise:

inorder traversal

postorder traversal

When the binary tree is empty, it is "traversed" by doing nothing, otherwise:

preorder traversal

Result:

- = A (A's left) (A's right)
- = A B (B's left) (B's right = NULL) (A's right)
- = A B (B's left) (A's right)
- = A B D (D's left=NULL) (D's right = NULL) (A's right)
- = A B D (A's right)
- = A B D C (C's left) (C's right)
- = A B D C E (E's left=NULL) (E's right) (C's right)
- = A B D C E (E's right) (C's right)
- = A B D C E G (G's left=NULL) (G's right = NULL) (C's right)
- = A B D C E G (C's right)
- = ABDCEGF (F's left) (F's right)
- = A B D C E G F H (H's left=NULL) (H's right =NULL) (F's right)
- = A B D C E G F H I (I's left=NULL) (I's right =NULL)
- = ABDCEGFHI

Traversing / walking through

A method of examining the nodes of the tree systematically so that each node is visited exactly once.

Three principle ways:

When the binary tree is empty, it is "traversed" by doing nothing, otherwise:

Exercise:

1. Examine the preorder, inorder and postorder traversals of the tree:

preorder:

inorder:

postorder:

Recursive Implementation

```
void Mytree::PreorderTraversal()
 PreorderHelper(root);
void Mytree::PreorderHelper(TreeNode* node)
 if (node!= NULL)
 // visit the root
 cout << node->info;
 PreorderHelper(node->left); // traverse left subtree
 PreorderHelper(node->right); // traverse right subtree
```


Non-recursive inorder traversal using a stack

Traversal order: Left subtree => root => right subtree

- 1. Start with an empty stack, that will store all branch nodes that have been "reached" but itself and its right child pointer are not yet "visited".
- 2. Use a pointer p to traverse the tree starting from the root.
- 3. Upon reaching any node, save the address of the node in the stack (so that the node and the node's right child pointer will be traversed later) and then traverse following the left child pointer.
- 4. Upon reaching any NULL address, pop one from the stack. The popped one is the most recent one waited to be visited, so visit it, then traverse following its right child pointer.
- 5. The process continues until no more link to follow and no more can be popped (in 4.)

Non-recursive inorder traversal using a stack

Traversal order: Left subtree => root => right subtree

 curPtr
 ->60
 ->20
 ->10
 NULL
 ->10
 NULL
 ->20
 ->20

 Stack
 ->20
 ->10
 ->10
 ->10
 ->10
 ->10
 ->10
 ->20
 ->20
 ->20
 ->20
 ->20
 ->60
 Visit
 ->20
 ->60
 Visit
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60
 ->60

Reconstruction of Binary Tree from its preorder and Inorder sequences

Example: Given the following sequences, find

the corresponding binary tree:

preorder : ABCDEXZUTY inorder : DCEBAUZTXY

Looking at the whole tree:

- "preorder : ABCDEXZUTY"==> A is the root.
- Then, "inorder : DCEBAUZTXY"

Looking at the left subtree of A:

- "preorder : BCDE"==> B is the root
- Then, "inorder: DCEB"

Reconstruction of Binary Tree from its preorder and Inorder sequences

Example: Given the following sequences, find

the corresponding binary tree:

preorder : ABCDEXZUTY inorder : DCEBAUZTXY

Looking at the left subtree of B:

- "preorder : CDE"==> C is the root
- Then, "inorder: DCE"

Looking at the right subtree of A:

- "preorder : XZUTY"==> X is the root
- Then, "inorder: UZTXY"

Reconstruction of Binary Tree from its preorder and Inorder sequences

Example: Given the following sequences, find

the corresponding binary tree:

preorder : ABCDEXZUTY inorder : DCEBAUZTXY

Looking at the left subtree of X:

- "preorder : ZUT"==> Z is the root
- Then, "inorder: UZT"

But: A binary tree may not be uniquely defined by its preorder and postorder sequences.

Example: Preorder sequence: ABC

Postorder sequence: CBA

We can construct 2 different binary trees:

Learning Objectives

- 1. Explain the concept of Tree
- 2. Able to insert into and delete from a binary search tree
- 3. Able to do Tree Traversal; Able to reconstruct a tree given two suitable traversal orders
- 4. Able to write recursive functions on Tree

D:1; C:1,2; B:1,2,3; A:1,2,3,4