Data Structures

Chapter 5 Trees

Additional Binary Tree Operations (1/7)

- Copying Binary Trees
 - we can modify the postorder traversal algorithm only slightly to copy the binary tree

similar as Program 5.3

```
tree_pointer copy(tree_pointer original)
/* this function returns a tree_pointer to an exact copy
of the original tree */
  tree_pointer temp;
  if (original) {
 temp = (tree_pointer) malloc(sizeof(node));
 if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 temp->left_child = copy(original->left_child);
 temp->right_child = copy(original->right_child);
 temp->data = original->data;
 return temp;
  return NULL;
```

Additional Binary Tree Operations (2/7)

- Testing Equality
 - Binary trees are equivalent if they have the same topology and the information in corresponding nodes is identical

Additional Binary Tree Operations (3/7)

- Variables: x₁, x₂, ..., x_n can hold only of two possible values, true or false
- Operators: \(\land\), \(\for\), \(\cap(not)\)
- Propositional Calculus Expression
 - A variable is an expression
 - If x and y are expressions, then $\neg x$, $x \land y$, $x \lor y$ are expressions
 - Parentheses can be used to alter the normal order of evaluation (¬ > ∧ > ∨)
 - Example: $x_1 \lor (x_2 \land \neg x_3)$

Additional Binary Tree Operations (4/7)

- Satisfiability problem:
 - Is there an assignment to make an expression true?
- Solution for the Example $x_1 \lor (x_2 \land \neg x_3)$:
 - If x_1 and x_3 are false and x_2 is true
 - false ∨ (true ∧ ¬false) = false ∨ true = true
- For n value of an expression, there are 2ⁿ possible combinations of true and false

Additional Binary Tree Operations (5/7)

Additional Binary Tree Operations (6/7)

- node structure
 - For the purpose of our evaluation algorithm, we assume each node has four fields:

We define this node structure in C as:

Additional Binary Tree Operations (7/7)

Satisfiability function

 To evaluate the tree is easily obtained by modifying the original recursive postorder traversal


```
void post_order_eval(tree_pointer node)
/* modified post order traversal to evaluate a
propositional calculus tree */
  if (node)
 post_order_eval(node->left_child);
 post_order_eval(node->right_child)
 switch(node->data
 node->value =
 case not:
 !node->right_child->value;
 break;
 case and:
 node->value =
 node->right_child->value &&
 node->left_child->value;
 break;
 node->value =
 case or:
 node->right_child->value ||
 node->left_child->value;
 break:
 node->value = TRUE;
 case true:
 break;
 case false: node->value = FALSE;
```

Additional Binary Tree Operations (7/7)

Satisfiability function

```
void post_order_eval(tree_pointer node)
/* modified post order traversal to evaluate a
propositional calculus tree */
  if (node) {
 post_order_eval(node->left_child)
 post_order_eval(node->right_child)
 switch(node->data
 case not:
 node->value =
 !node->right_child->value;
 break;
 case and:
 node->value =
 node->right_child->value &&
 node->left_child->value:
 break:
 node->value =
 case or:
 node->right_child->value ||
 node->left_child->value;
 break;
 node->value = TRUE;
 case true:
 break;
 case false: node->value = FALSE;
```

Threaded Binary Trees (1/10)

Threads

 Too many null pointers in current representation of binary trees

n: number of nodes

number of non-null links: n-1

total links: 2n

null links: 2n-(n-1) = n+1

 Solution: replace these null pointers with some useful "threads"

Threaded Binary Trees (2/10)

- Rules for constructing the threads
 - If ptr->left_child is null,
 replace it with a pointer to the node that would be visited before ptr in an inorder traversal
 - If ptr->right_child is null,
 replace it with a pointer to the node that would be visited after ptr in an inorder traversal

Threaded Binary Trees (3/10)

A Binary Tree

Threaded Binary Trees (3/10)

A Threaded Binary Tree

Threaded Binary Trees (4/10)

- Two additional fields of the node structure,
 left-thread and right-thread
 - If ptr->left-thread=TRUE, then ptr->left-child contains a thread;
 - Otherwise it contains a pointer to the left child.
 - Similarly for the right-thread

Threaded Binary Trees (5/10)

• If we don't want the left pointer of H and the right pointer of G to be dangling pointers, we may create root node and assign them pointing to the

root node

Figure 5.23: Memory representation of a threaded tree

Threaded Binary Trees (6/10)

- Inorder traversal of a threaded binary tree
 - By using of threads we can perform an inorder traversal without making use of a stack (simplifying the task)

Threaded Binary Trees (6/10)

- Inorder traversal of a threaded binary tree
 - If ptr->right_thread = TRUE, the inorder successor of ptr is ptr->right_child by definition of the threads
 - 2. Otherwise we obtain the inorder successor of *ptr* by following a path of left-child links from the right-child of *ptr* until we reach a node with *left_thread* = *TRUE*

Threaded Binary Trees (7/10)

Finding the inorder successor (next node) of a node

```
threaded pointer insucc(threaded pointer tree){
  threaded pointer temp;
 temp = tree->right child;
 tree
 if (! tree->right thread)
 while (!temp->left thread)
 temp = temp->left child;
  return temp;
 temp
```


Threaded Binary Trees (8/10)

Inorder traversal of a threaded binary tree

```
void tinorder(threaded pointer tree){
/* traverse the threaded binary tree inorder */
 threaded pointer temp = tree;
 output HDIBEAFCG
 for (;;) {
 temp = insucc(temp);
 if (temp==tree)
 tree
 break;
 f A.
 printf("%3c",temp->data)
 , |C|
 \mathbf{f} \cdot |\mathbf{B}| \cdot |\mathbf{B}|
 t , E , t
Time Complexity: O(n)
```


Threaded Binary Trees (9/10)

- Insertion of Threaded Binary Tree
 - Insert child as the right child of node parent

Threaded Binary Trees (9/10)

- Insertion of Threaded Binary Tree
 - Insert child as the right child of node parent

Threaded Binary Trees (10/10)

Right insertion in a threaded binary tree

```
void insert right(thread pointer parent, threaded pointer child){
/* insert child as the right child of parent in a threaded binary tree */
  threaded pointer temp;
 root
  child->right child = parent->right child;
  child->right thread = parent->right thread;
 parent
  child->left child = parent;
  child->left thread = TRUE;
  parent->right child = child;
  parent->right thread = FALSE;
  If(!child->right_thread){
 temp
 parent
 temp = insucc(child);
 child
 temp->left_child = child;
 Sies boase
 successor
```

Heaps (1/6)

- **Definition:** A *max*(*min*) *tree* is a tree in which the key value in each node is no smaller (larger) than the key values in its children.
- Definition: A max (min) heap is a complete binary tree that is also a max (min) tree

Heaps (1/6)

Basic Operations:

- creation of an empty heap
- insertion of a new element into a heap
- deletion of the largest element from the heap

Heaps (2/6)

- The examples of max heaps
 - The root of max heap contains the largest element

Heaps (2/6)

- The examples of min heaps
- The root of min heap contains the smallest element

Heaps (4/6)

Priority queues

- delete the element with highest (lowest) priority
- insert the element with arbitrary priority

Representation	Insertion	Deletion
Unordered array	Θ(1)	$\Theta(n)$
Unordered linked list	Θ(1)	$\Theta(n)$
Sorted array	O(n)	Θ(1)
Sorted linked list	O(n)	Θ(1)
Max heap	$O(\log_2 n)$	$O(\log_2 n)$

Heaps is the only way to implement priority queue

Heaps (5/6)

- Insertion Into A Max Heap
 - Analysis of insert max heap
 - The complexity of the insertion function is O(log₂ n)

insert 21
*n=6
i=8

Heaps (5/6)

Insertion Into A Max Heap


```
*n=6
i=6
```

insert **21**

```
void insert_max_heap(element item, int *n)
/*insert item into a max heap of current size *n */
  int i;
  if (HEAP_FULL(*n)){
 fprintf(stderr, "The heap is full. \n");
 exit(1);
 = ++(*n);
 && (item.key > heap[i/2].key)
 ! = 1)
 = heap[i/2];
 →parent sink
 heap[i]
 ⁺item upheap
  heap[i] = item;
```

Heaps (6/6)

- Deletion from a max heap
 - After deletion, the heap is still a complete binary tree
 - Analysis of delete_max_heap
 - The complexity of the insertion function is $O(\log_2 n)$

Deletion from a max heap

Heaps (6/6)

```
parent = \frac{2}{2} *n=\frac{4}{3}
```

```
element delete_max_heap(int *n)
/* delete element with the highest key from the heap */
  int parent, child;
  element item, temp;
  if (HEAP_EMPTY(*n)) {
 fprintf(stderr, "The heap is empty\n");
 exit(1);
  /* save value of the element with the highest key */
  item = heap[1];
  /* use last element in heap to adjust heap */
  temp = heap[(*n)--]
  parent = 1;
  child = 2;
  while (child <= *n)
 /* find the larger child of the current parent */
 (child
 *n)
 &&
 (heap[child].key
  < heap[child+1].key)
 child++;
 if (temp.key >= heap[child].key) break;
 /* move to the next lower level */
 heap[parent] = heap[child];
 parent = child;
 child *= 2;
 item.key = 20
  heap[parent] = temp;
  return item;
 temp.key = 10
```

Binary Search Trees (1/8)

- Why do binary search trees need?
 - Heap is not suited for applications in which arbitrary elements are to be deleted from the element list

```
■ a min (max) element is deleted O(log₂n)
```


- deletion of an arbitrary element O(n)
- search for an arbitrary element O(n)

Binary Search Trees (1/8)

- Definition of binary search tree:
 - Every element has a unique key
 - The keys in a nonempty left subtree (right subtree) are smaller (larger) than the key in the root of subtree
 - The left and right subtrees are also binary search trees

Binary Search Trees (2/8)

Example: (b) and (c) are binary search trees

Binary Search Trees (3/8)

■ Search: Search(25) Search(76)

Binary Search Trees (4/8)

Searching a binary search tree

```
tree_pointer search(tree_pointer root, int key)
{
/* return a pointer to the node that contains key. If
there is no such node, return NULL. */
 if (!root) return NULL;
 if (key == root->data) return root;
 if (key < root->data)
 return search(root->left_child, key);
 return search(root->right_child, key);
}
```

Program 5.15: Recursive search of a binary search tree

Binary Search Trees (4/8)

Searching a binary search tree

```
tree_pointer search2(tree_pointer tree, int key)
/* return a pointer to the node that contains key.
there is no such node, return NULL. */
  while (tree) {
 if (key == tree->data) return tree;
 if (key < tree->data)
 tree = tree->left_child;
 else
 tree = tree->right_child;
  return NULL;
```

Program 5.16: Iterative search of a binary search tree

Binary Search Trees (5/8)

Inserting into a binary search tree


```
void insert_node(tree_pointer *node, int num)
/* If num is in the tree pointed at by node do nothing;
otherwise add a new node with data = num */
  tree_pointer ptr, temp = modified_search(*node, num);
  /* num is not in the tree */
 ptr = (tree_pointer)malloc(sizeof(node));
 if (IS_FULL(ptr)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 ptr->data = num;
 ptr->left_child = ptr->right_child = NULL;
 if (*node) /* insert as child of temp */
 if (num < temp->data) temp->left_child = ptr;
 else temp->right_child = ptr;
 else *node = ptr;
```

參下方備忘稿

Program 5.17: Inserting an element into a binary search tree

Binary Search Trees (6/8)

Deletion from a binary search tree

Binary Search Trees (6/8)

- Deletion from a binary search tree
 - Three cases should be considered
 - case 1. leaf → delete
 - case 2. one child → delete and change the pointer to this child case 3. two child → either the smallest element in the right subtree or the largest element in the left subtree

Binary Search Trees (7/8)

- Height of a binary search tree
 - The height of a binary search tree with n elements can become as large as n.
 - It can be shown that when insertions and deletions are made at random, the height of the binary search tree is O(log₂n) on the average.
 - Search trees with a worst-case height of O(log₂n) are called balance search trees

Binary Search Trees (8/8)

- Time Complexity
 - Searching, insertion, removal
 - O(h), where h is the height of the tree
 - Worst case skewed binary tree
 - \bullet O(n), where n is the # of internal nodes
- Prevent worst case
 - rebalancing scheme
 - AVL, 2-3, and Red-black tree

Selection Trees (1/7)

- Problem:
 - suppose we have k order sequences, called runs, that are to be merged into a single ordered sequence
- Solution: (for determine maximum/minimum)
 - straightforward : k-1 comparison
 - selection tree : [log₂k]+1
- There are two kinds of selection trees:
 winner trees and loser trees

Selection Trees (2/7)

- Definition: (Winner tree)
 - a selection tree is the binary tree where each node represents the smaller of its two children
 - root node is the smallest node in the tree
 - a winner is the record with smaller key
- Rules:
 - tournament : between sibling nodes
 - put X in the parent node ⇒ X win

Input: k ordered sequences

10	9	20	6	8	9	90	17
15	20	20	15	15	11	95	18
16	38	30	25	50	16	99	20
			28				

Selection Trees (3/7)

Selection Trees (5/7)

After one record has been output

Selection Trees (6/7)

Tree of losers can be conducted by Winner tree

Figure 5.34: Selection tree for k = 8 showing the first three keys in each of the eight runs

Selection Trees (4/7)

- Analysis of merging runs using winner trees
 - # of levels: $\lceil \log_2 K \rceil + 1 \Rightarrow \text{restructure time: } O(\log_2 K)$
 - merge time: O(nlog₂K)
 - setup time: O(K)
 - merge time: O(nlog₂K)
- Slight modification: tree of loser
 - consider the parent node only (vs. sibling nodes)

Selection Trees (7/7)

The loser tree after output 6

