

BASIC TRAVERSAL AND SEARCH TECHNIQUES

Outlines

- Introduction
- Binary Tree Traversal Methods
 - Preorder
 - Inorder
 - Postorder
- Graph Search & Traversal Methods
 - Breadth First
 - Depth First

Introduction

□ In a traversal of a binary tree, each element of the binary tree is visited exactly once.

□ In case of search of a graph (include tree and binary tree), we may not examine all the vertices

During the visit of an element, all action (make a clone, display, evaluate the operator, etc.) with respect to this element is taken.

Binary Tree Traversal Methods

- Preorder
- Inorder
- Postorder

Preorder Traversal

```
treenode = \mathbf{record}
 Type data; // Type is the data type of data.
 treenode *lchild; treenode *rchild;
 Algorithm PreOrder(t)
 //t is a binary tree. Each node of t has
 three fields: lchild, data, and rchild.
 if t \neq 0 then
 6
 Visit(t);
 PreOrder(t \rightarrow lchild);
 PreOrder(t \rightarrow rchild);
 9
```

Preorder Example (visit = print)

Preorder Example (visit = print)

abdgheicfj

Preorder Of Expression Tree

$$/ * + ab - cd + ef$$

Gives prefix form of expression!

Inorder Traversal


```
Algorithm InOrder(t)
 //t is a binary tree. Each node of t has
 // three fields: lchild, data, and rchild.
\frac{4}{5}
 if t \neq 0 then
6
 InOrder(t \rightarrow lchild);
 Visit(t);
 InOrder(t \rightarrow rchild);
9
```

Inorder Example (visit = print)

b a c

Inorder Example (visit = print)

gdhbeiafjc

Inorder By Projection (Squishing)

g d h b e i a f j c

Inorder Of Expression Tree

Gives infix form of expression (sans parentheses)!

Postorder Traversal


```
Algorithm PostOrder(t)
 //t is a binary tree. Each node of t has
3
 // three fields: lchild, data, and rchild.
4
5
 if t \neq 0 then
6
 PostOrder(t \rightarrow lchild);
 PostOrder(t \rightarrow rchild);
9
 Visit(t);
```

Postorder Example (visit = print)

bca

Postorder Example (visit = print)

ghdi ebj f ca

Postorder Of Expression Tree

$$ab+cd-*ef+/$$

Gives postfix form of expression!

Binary Tree Construction

- Can you construct the binary tree, given two traversal sequences?
- Depends on which two sequences are given.

- □ Inorder = g d h b e i a f j c
- □ Preorder = a b d g h e i c f j
- Scan the preorder left to right using the inorder to separate left and right subtrees.
- a is the root of the tree; gdhbei are in the left subtree; fjc are in the right subtree.

- preorder = a b d g h e i c f j
- □ b is the next root; gdh are in the left subtree; ei are in the right subtree.

- □ preorder = e i c f j
- e is the next root; i is in the right subtree.

c is the next root; fj is in the left subtree.

- preorder = f j
- ☐ f is the next root; j is in the right subtree.

Inorder And Postorder

- Scan postorder from right to left using inorder to separate left and right subtrees.
- inorder = g d h b e i a f j c
- postorder = g h d i e b j f c a
- □ Tree root is a; gdhbei are in left subtree; fjc are in right subtree.

Graph Search Methods

□ A vertex u is reachable from vertex v iff there is a path from v to u.

Graph Search Methods

- Many graph problems solved using a search method.
 - Path from one vertex to another.
 - Is the graph connected?
 - Find a spanning tree.
 - □ Etc.
- Commonly used search methods:
 - Breadth-first search.
 - Depth-first search.

Breadth-First Search

- □ Visit start vertex and put into a FIFO queue.
- Repeatedly remove a vertex from the queue, visit its unvisited adjacent vertices, put newly visited vertices into the queue.

10

12

13

14

15

16

18

19

20

21

22


```
Algorithm BFS(v)
// A breadth first search of G is carried out beginning
// at vertex v. For any node i, visited[i] = 1 if i has
// already been visited. The graph G and array visited[]
// are global; visited[] is initialized to zero.
 u:=v; //q is a queue of unexplored vertices.
 visited[v] := 1;
 repeat
 for all vertices w adjacent from u do
 if (visited[w] = 0) then
 Add w to q; //w is unexplored.
 visited[w] := 1;
 if q is empty then return; // No unexplored vertex.
 Delete u from q; // Get first unexplored vertex.
 } until(false);
```


Start search at vertex 1.

Visit/mark/label start vertex and put in a FIFO queue.

Remove 1 from Q; visit adjacent unvisited vertices; put in Q.

Remove 1 from Q; visit adjacent unvisited vertices; put in Q.

Remove 2 from Q; visit adjacent unvisited vertices; put in Q.

Remove 2 from Q; visit adjacent unvisited vertices; put in Q.

Remove 4 from Q; visit adjacent unvisited vertices; put in Q.

Remove 4 from Q; visit adjacent unvisited vertices; put in Q.

Remove 5 from Q; visit adjacent unvisited vertices; put in Q.

Remove 5 from Q; visit adjacent unvisited vertices; put in Q.

Remove 3 from Q; visit adjacent unvisited vertices; put in Q.

Remove 3 from Q; visit adjacent unvisited vertices; put in Q.

Remove 6 from Q; visit adjacent unvisited vertices; put in Q.

Remove 6 from Q; visit adjacent unvisited vertices; put in Q.

Remove 9 from Q; visit adjacent unvisited vertices; put in Q.

Remove 9 from Q; visit adjacent unvisited vertices;

put in Q.

Remove 7 from Q; visit adjacent unvisited vertices; put in Q.

Remove 7 from Q; visit adjacent unvisited vertices; put in Q.

Remove 8 from Q; visit adjacent unvisited vertices; put in Q.

- Queue is empty. Search terminates.
- □ All vertices reachable from the start vertex (including the start vertex) are visited

Path From Vertex v To Vertex u

- □ Start a breadth-first search at vertex v.
- □ Terminate when vertex u is visited or when Q becomes empty (whichever occurs first).
- □ Time
 - □O(n²) when adjacency matrix used
 - □O(n+e) when adjacency lists used (e is number of edges)

Is The Graph Connected?

- □ Start a breadth-first search at any vertex of the graph.
- ☐ Graph is connected iff all n vertices get visited.
- □ Time
 - □ O(n²) when adjacency matrix used
 - □ O(n+e) when adjacency lists used (e is number of edges)

Connected Components

- □ Start a breadth-first search at any as yet unvisited vertex of the graph.
- □ Newly visited vertices (plus edges between them) define a component.
- □ Repeat until all vertices are visited.

Connected Components

Spanning Tree

- Start a breadth-first search at any vertex of the graph.
- ☐ If graph is connected, the n-1 edges used to get to unvisited vertices define a spanning tree (breadth-first spanning tree).
- □ Time
 - □O(n²) when adjacency matrix used
 - □ O(n+e) when adjacency lists used (e is number of edges)

Depth-First Search

- Note that vertices adjacent from v are examined one at a time.
- As soon as an unreached adjacent vertex w is found, a DFS(w) is done.
- □ Remaining vertices adjacent from v are examined after DFS(w) completes.


```
Algorithm DFS(v)
// Given an undirected (directed) graph G = (V, E) with
 n vertices and an array visited[\ ] initially set
// to zero, this algorithm visits all vertices
 // reachable from v. G and visited[] are global.
 visited[v] := 1;
 for each vertex w adjacent from v do
 if (visited[w] = 0) then DFS(w);
```


Start search at vertex 1.

Label vertex 1 and do a depth first search from either 2 or 4.

Suppose that vertex 2 is selected.

Label vertex 2 and do a depth first search from either 3, 5, or 6. Suppose that vertex 5 is selected.

Label vertex 5 and do a depth first search from either 3, 7, or 9. Suppose that vertex 9 is selected.

Label vertex 9 and do a depth first search from either 6 or 8.

Suppose that vertex 8 is selected.

Label vertex 8 and return to vertex 9.

From vertex 9 do a DFS(6).

Label vertex 6 and do a depth first search from either 4 or 7.

Suppose that vertex 4 is selected.

Label vertex 4 and return to 6.

From vertex 6 do a DFS(7).

Label vertex 7 and return to 6.

Return to 9.

Return to 5.

Do a DFS(3).

Label 3 and return to 5.

Return to 2.

Return to 1.

Return to invoking method.

Depth-First Search Properties

- ☐ Same complexity as BFS.
- □ Same properties with respect to path finding, connected components, and spanning trees.
- □ Edges used to reach unlabeled vertices define a depth-first spanning tree when the graph is connected.
- ☐ There are problems for which BFS is better than DFS and vice versa.

Thanks for your Attention

