

CE1007/CZ1007 DATA STRUCTURES

Lecture 08: Binary Tree Traversal

Dr. Owen Noel Newton Fernando

College of Engineering

School of Computer Science and Engineering

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

ARRAY & LINKED LIST TRAVERSAL

TREE TRAVERSAL

Tree traversal:

- Visiting <u>every</u> node in some systematic manner
- Procedure should be clearly-defined and repeatable
- Should not have repeated paths or repeated visits to nodes

RECURSION

Here we go again

People often joke that in order to understand recursion, you must first understand recursion.

- John D. Cook

A RECURSION MOVIE

"RECURSION", Short Film by Sam Buntrock (US)

http://www.recursionshortfilm.com/about.php

'Recursion' is the modern-day time-travel adventure of Sherwin, a best man who travels back in time after losing a wedding ring.

THREE "STANDARD" WAYS TO TRAVERSAL

- Pre-order
 - Process the current node's data
 - Visit the left child subtree
 - Visit the right child subtree
- In-order
- Post-order

THREE "STANDARD" WAYS TO TRAVERSAL

- Pre-order
 - Process the current node's data
 - Visit the left child subtree
 - Visit the right child subtree
- In-order
 - Visit the left child subtree
 - Process the current node's data
 - Visit the right child subtree
- Post-order

THREE "STANDARD" WAYS TO TRAVERSAL

Pre-order

- Process the current node's data
- Visit the left child subtree
- Visit the right child subtree

In-order

- Visit the left child subtree
- Process the current node's data
- Visit the right child subtree

Post-order

- Visit the left child subtree
- Visit the right child subtree
- Process the current node's data

TREE TRAVERSAL - PRINT

- Recall the TreeTraversal() template (TT) Pre-order :
 - Simple task at each node: <u>print out</u> data in that node

```
void TreeTraversal(BTNode *cur) {
 if (cur == NULL)
 return;
```

// Do something with the current node's data

```
TreeTraversal(cur->left); //Visit the left child node
TreeTraversal(cur->right);//Visit the right child node
```

TREE TRAVERSAL - PRINT

- Recall the TreeTraversal() template (TT) Pre-order :
 - Simple task at each node: <u>print out</u> data in that node

```
void TreeTraversal(BTNode *cur) {
 if (cur == NULL)
 return;


printf("%c",cur->item);

TreeTraversal(cur->left); //Visit the left child node
 TreeTraversal(cur->right);//Visit the right child node
}
```


TREE TRAVERSAL PRE-ORDER: PRINT

TREE TRAVERSAL IN-ORDER: PRINT

TREE TRAVERSAL POST-ORDER: PRINT

PRE-ORDER, IN-ORDER AND POST-ORDER

Pre-Order Traversal

E B A C D G F I H

In-Order Traversal

ABCDEFGHI

Post-Order Traversal

ADCBFHIGE

Once we know how to traverse a Binary Tree,

we can do more based on this ...

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

COUNT NODES IN A BINARY TREE

- Recursive definition:
 - Number of nodes in a tree
 - = 1
 - + number of nodes in left subtree
 - + number of nodes in right subtree

 Each node returns the number of nodes in its subtree

COUNT NODES IN A BINARY TREE

- Each node returns the number of nodes in its own subtree
- Leaf nodes return 1
 Information **propagates upwards** as TreeTraversal returns from visiting leaf nodes
- Which is the first/last count to be returned?

- Return the size of your subtree to your parent node
- Leaf nodes must return 1 to parent node
- Root node returns size of entire tree

```
void TreeTraversal(BTNode *cur) {
 if (cur == NULL)
 return;
 //may do something with cur;
 TreeTraversal(cur->left);
 TreeTraversal(cur->right);
 //may do something with cur;
}
```

- Return the size of your subtree to your parent node
- Leaf nodes must return 1 to parent node
- Root node returns size of entire tree

```
int countNode(BTNode *cur) {
 if (cur == NULL)
 return ???;

 countNode(cur->left);
 countNode(cur->right);
 ??? //sum and get total;
}
```

- Leaf nodes must return 1
 - "Null" nodes should return 0
- Leaf node returns 1 + 0 + 0

```
9 4 4 4 1 2 1 2
```

```
int countNode(BTNode *cur) {
 if (cur == NULL)
 return 0;

l = countNode(cur->left);
 r = countNode(cur->right);
 return l+r+1;
}
```

- Leaf nodes must return 1
 - "Null" nodes should return 0
- Leaf node returns 1 + 0 + 0


```
int countNode(BTNode *cur) {
 if (cur == NULL)
 return 0;

 return (countNode(cur->left)
 + countNode(cur->right)
 + 1);
}
```

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

- Given a node X, find all the nodes that are X's grandchildren
- Given node E, we should return grandchild nodes A, C, and G
- What if we want to find klevel grandchildren?
 - Need a way to keep track of how many levels down we've gone

X->left->left X->left->right X->right->left X->right->right

2-level grandchildren

- We want to go down k "levels"
- Use a counter to track how far down we've gone
- At each TreeTraversal(child), increment counter


```
void TreeTraversal(BTNode *cur) {
 if (cur == NULL)
 return;

 // check counter

 TreeTraversal(cur->left);
 TreeTraversal(cur->right);
}
```

Do something with the current node's data

Visit the left child node

Visit the right child node

```
void main() { ...
 if (X = null) return;
 findgrandchildren(X,0);
 C=1
 M
void findgrandchildren(
 BTNode *cur, int c) {
 if (cur == NULL) return;
 if (c == k) {
 printf("%d ", cur->item);
 return;
 if (c < k) {
 findgrandchildren(cur->left, c+1);
 findgrandchildren(cur->right, c+1); }
```

```
void main(){ ...
 if (X = null) return;
 findgrandchildren(X,0);
 Μ
void findgrandchildren (
 BTNode *cur, int c) {
 if (cur == NULL) return;
 if k=2, we call
 if (c == k) {
 findgrandchildren(H,0),
 printf("%d ", cur->item);
 what is the output?
 return;
 How about k=3?
 if (c < k) {
 How about
 findgrandchildren(cur->left, c+1);
 findgrandchildren(H,1)?
 findgrandchildren(cur->right, c+1); }
```

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

 Height of a node = number of links from that node to the deepest leaf node

- What is the height of node D, C, H?
- We found:
 - leaf.height= 0
 - Non-leaf node X

X.height=max(X.left.height, X.right.height)+1

 Height of a node = number of links from that node to the deepest leaf node

How does each node calculate its height?

- What is the height of node D, C, H?

Go through entire tree:
 calculate and store height of
 each node in the item field

Ε

- We want each node to report its height
 - Leaf node must report 0


```
int TreeTraversal(BTNode *cur) {
 if(cur == NULL)
 return ;
 int l = TreeTraversal(cur->left);
 int r = TreeTraversal(cur->right);
 // do something here. Max( left, right)?
 return ;
}
```

M

QUESTIONS

- Does the tree traversal order matter?
- Depth of a node = number of links from that node to the root node. How does each node calculate its depth?

CALCULATE HEIGHT OF EVERY NODE

 Height of a node = number of links from that node to the deepest leaf node

В

We want each node to report its height

```
- Leaf node must report 0
```

- At "null" condition, must report -1

```
int TreeTraversal(BTNode *cur) {
 if(cur == NULL)
 return -1;

int l = TreeTraversal(cur->left);
 int r = TreeTraversal(cur->right);
 int c = max(l, r) + 1;
 return c;
}
```

QUESTIONS

- Does the tree traversal order matter?
- Height of a node = number of links from that node to the deepest leaf node
- Depth of a node = number of links from that node to the root node. How does each node calculate its depth?

```
void TreeTraversal(BTNode *cur, int d) {
 if(cur == NULL)
 return;

//print cur->item and d;

TreeTraversal(cur->left, d+1);
 TreeTraversal(cur->right, d+1);
 return;
}
A C G I K

return;
```

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

LEVEL-BY-LEVEL: BREADTH-FIRST SEARCH

Depth-first search

begins at the root and explores as far as possible along each branch before backtracking

E.g. the post-order traversal

Breadth-first search

begins at a root node and inspects all its children nodes. Then for each of those children nodes in turn, it inspects their children nodes, and so on.

· Hint: Make use of another data structure

Nodes stored in order accessed in tree...

Use a queue! Root node should be first

Nodes stored in order accessed in tree

• Enqueue the root, H

Н

- Enqueue the root, H
- Dequeue H, and enqueue H's children

- Enqueue the root, H
- Dequeue H, and enqueue H's children
- Dequeue E, and enqueue E's children

- · Enqueue the root, H
- Dequeue H, and enqueue H's children
- Dequeue E, and enqueue E's children
- Dequeue L, and enqueue L's children

- Enqueue the root, H
- Dequeue H, and enqueue H's children
- Dequeue E, and enqueue E's children
- Dequeue L, and enqueue L's children
- Dequeue B, and enqueue B's children

OUTLINE

- Tree traversal order
 - Pre-order
 - In-order
 - Post-order
- Application examples
 - Count nodes in a binary tree
 - Find grandchild nodes
 - Calculate height of every node
- Level-by-level traversal
- Preorder traversal with a stack

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

13 16 33 97 53 99 72 64 14

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14

84

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84

13

16

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13

53

16

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53

16

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16

99

72

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99

72

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72

43

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72 43

33 97

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72 43 33

64 97

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72 43 33 64

97

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72 43 33 64 97

Push the root onto the stack.

While the stack is not empty

- pop the stack and visit it
- push its two children

14 84 13 53 16 99 72 43 33 64 97

YOU SHOULD BE ABLE TO

- Binary tree Traverse:
 - Pre-order
 - In-order
 - Post-order
- Write recursive binary tree functions using the TreeTraversal template as a starting point
- Based on the traversal of the binary tree, do a lot of things: print, count numbers, count height/depth, find grandchildren,..., etc.