

Tree

Tujuan

- Memahami definisi dan terminologi mengenai tree secara umum.
- Mengenali aplikasi tree.
- Mengetahui cara melakukan operasi untuk tiap-tiap element pada tree (tree traversal)

Definisi Tree

- Sebuah tree merepresentasikan sebuah hirarki
 - Mis.: Struktur organisasi sebuah perusahaan

Definisi Tree

Daftar isi sebuah buku

Definisi Tree

File System

Istilah Umum pada Tree

Property: (# edges) = (#nodes) - 1

- A is the root node
- B is the parent of D and E
- c is the sibling of B
- D and E are the children of B
- D, E, F, G, I are external nodes, or leaves
- A, B, C, H are internal nodes
- The depth/level/path length of E is 2
- The height of the tree is 3
- The degree of node B is 2
- B,D,E adalah subtree

Tree dilihat secara rekursif

Setiap sub-tree adalah juga sebuah tree!

Respresentasi Tree

- Mungkinkah setiap node bisa memiliki link ke setiap anaknya?
 - Bisa tetapi karena jumlah anak sangat bervariasi menjadikan link langsung tidak feasible, jika dipaksakan akan terjadi pemborosan ruang tak terpakai.
- Solusi metoda "first child/next sibling".
 - Setiap node dengan dua pointer: kiri dan kanan.
 - Anak-anak dari suatu node (relasi sibling) dirangkai dalam linked-list dari anak terkiri ke terkanan dengan pointer kanan.
 - Anak terkiri dari setiap node dirangkai dengan pointer kiri.

Binary Tree

- sebuah pengorganisasian secara hirarki dari beberapa buah simpul, dimana masingmasing simpul tidak mempunyai anak lebih dari 2.
- Simpul yang berada di bawah sebuah simpul dinamakan anak dari simpul tersebut.
- Simpul yang berada di atas sebuah simpul dinamakan induk dari simpul tersebut.

Binary Tree

Istilah dalam Tree

Term	Definition		
Node	Sebuah elemen dalam sebuah tree; berisi sebuah informasi		
Parent	Node yang berada di atas node lain secara langsung; B adalah		
	parent dari D dan E		
Child	Cabang langsung dari sebuah node; D dan E merupakan children		
	dari B		
Root	Node teratas yang tidak punya parent		
Sibling	Sebuah node lain yang memiliki parent yang sama; Sibling dari		
	B adalah C karena memiliki parent yang sama yaitu A		
Leaf	Sebuah node yang tidak memiliki children. D, E, F, G, I adalah		
	leaf. Leaf biasa disebut sebagai external node, sedangkan node		
	selainnya disebut sebagai internal node. B, A, C, H adalah		
	internal node		
Level	Semua node yang memiliki jarak yang sama dari root.		
	$A \rightarrow \text{level } 0; B,C \rightarrow \text{level } 1; D,E,F,G,H \rightarrow \text{level } 2; I \rightarrow \text{level } 3$		
Depth	Jumlah level yang ada dalam tree		
Complete	Semua parent memiliki children yang penuh		
Balanced	Semua subtree memiliki depth yang sama		

Struktur Binary Tree

Masing-masing simpul dalam binary tree terdiri dari tiga bagian yaitu sebuah data dan dua buah pointer yang dinamakan pointer kiri dan kanan.

Kiri	Info	Kanan

Deklarasi Tree

```
typedef char typeInfo;
typedef struct Node tree;
struct Node {
  typeInfo info;
  tree *kiri; /* cabang kiri */
  tree *kanan; /* cabang kanan */
};
```

Pembentukan Tree

- Dapat dilakukan dengan dua cara : rekursif dan non rekursif
- Perlu memperhatikan kapan suatu node akan dipasang sebagai node kiri dan kapan sebagai node kanan.
- Misalnya ditentukan, node yang berisi info yang nilainya "lebih besar" dari parent akan ditempatkan di sebelah kanan dan yang "lebih kecil" di sebelah kiri.
- Sebagai contoh jika kita memiliki informasi "HKACBLJ" maka pohon biner yang terbentuk

Pembentukan Tree

Pembentukan Tree

Langkah-langkah Pembentukan Binary Tree

- 1. Siapkan node baru
 - alokasikan memory-nya
 - masukkan info-nya
 - set pointer kiri & kanan = NULL
- 2. Sisipkan pada posisi yang tepat
 - penelusuran → utk menentukan posisi yang tepat; info yang nilainya lebih besar dari parent akan ditelusuri di sebelah kanan, yang lebih kecil dari parent akan ditelusuri di sebelah kiri
 - penempatan → info yang nilainya lebih dari parent akan ditempatkan di sebelah kanan, yang lebih kecil di sebelah kiri

Metode Traversal

- Salah satu operasi yang paling umum dilakukan terhadap sebuah tree adalah kunjungan (traversing)
- Sebuah kunjungan berawal dari root, mengunjungi setiap node dalam tree tersebut tepat hanya sekali
 - Mengunjungi artinya memproses data/info yang ada pada node ybs
- Kunjungan bisa dilakukan dengan 3 cara:
 - 1. Preorder
 - 2. Inorder
 - 3. Postorder
- Ketiga macam kunjungan tersebut bisa dilakukan secara rekursif dan non rekursif

Preorder

 Kunjungan preorder, juga disebut dengan depth first order, menggunakan urutan:

> Cetak isi simpul yang dikunjungi Kunjungi cabang kiri Kunjungi cabang kanan

Preorder

```
void preorder(pohon ph)
  if (ph != NULL)
 cout<<ph->info;
 preorder(ph->kiri);
 preorder(ph->kanan);
```


Preorder

ABDECFG

Inorder

- Kunjungan secara inorder, juga sering disebut dengan symmetric order, menggunakan urutan:
- Kunjungi cabang kiri
- Cetak isi simpul yang dikunjungi
- Kunjungi cabang kanan

Inorder

```
void inorder(pohon ph)
  if (ph != NULL)
 inorder(ph->kiri);
 cout<<ph->info;
 inorder(ph->kanan);
```


Postorder

- Kunjungan secara postorder menggunakan urutan:
- Kunjungi cabang kiri
- Kunjungi cabang kanan
- Cetak isi simpul yang dikunjungi

Postorder

```
void postorder(pohon ph)
  if (ph != NULL)
 postorder(ph->kiri);
 postorder(ph->kanan);
 cout<<ph->info;
```


Postorder

- http://lecturer.ukdw.ac.id/anton
- http://www.cs.ui.ac.id/WebKuliah/IKI10 100/1998/handout/handout20.html