Trees

- What is a Tree?
- Tree terminology
- Why trees?
- What is a general tree?
- Implementing trees
- Binary trees
- Binary tree implementation
- Application of Binary trees

What is a Tree?

 A tree, is a finite set of nodes together with a finite set of directed edges that define parent-child relationships. Each directed edge connects a parent to its child. Example:

Nodes=
$$\{A,B,C,D,E,f,G,H\}$$

Edges= $\{(A,B),(A,E),(B,F),(B,G),(B,H),(E,C),(E,D)\}$

Ε

- A directed path from node m1 to node mk is a list of nodes m1, m2, ..., mk such that each is the parent of the next node in the list. The length of such a path is k 1.
- Example: A, E, C is a directed path of length 2.

В

What is a Tree? (contd.)

- A tree satisfies the following properties:
 - It has one designated node, called the root, that has no parent.
 - 2. Every node, except the root, has exactly one parent.
 - 3. A node may have zero or more children.
 - 4. There is a unique directed path from the root to each node.

Tree Terminology

• Ordered tree: A tree in which the children of each node are linearly ordered (usually from left to right).

- Ancestor of a node v: Any node, including v itself, on the path from the root to the node.
- Proper ancestor of a node v: Any node, excluding v, on the path from the root to the node.

• **Descendant** of a node v: Any node, including v itself, on any path from the node to a leaf node (i.e., a node with no children).

Proper descendants of node B

Descendants of a node C

Proper descendant of a node v: Any node, excluding v, on any path from the node to a leaf node.

Subtree of a node v: A tree rooted at a child of v.

- Degree: The number of subtrees of a node
 - Each of node D and B has degree 1.
 - Each of node A and E has degree 2.
 - Node C has degree 3.
 - Each of node F,G,H,I,J has degree 0.

An Ordered Tree with size of 10

Siblings of A

- Leaf: A node with degree 0.
- Internal or interior node: a node with degree greater than 0.
- Siblings: Nodes that have the same parent.
- Size: The number of nodes in a tree.

- Level (or depth) of a node v: The length of the path from the root to v.
- Height of a node v: The length of the longest path from v to a leaf node.
 - The height of a tree is the height of its root mode.
 - By definition the height of an empty tree is -1.

- The height of the tree is 4.
- The height of node C is 3.

Why Trees?

- Trees are very important data structures in computing.
- They are suitable for:
 - Hierarchical structure representation, e.g.,
 - File directory.
 - Organizational structure of an institution.
 - Class inheritance tree.
 - Problem representation, e.g.,
 - Expression tree.
 - Decision tree.
 - Efficient algorithmic solutions, e.g.,
 - Search trees.
 - Efficient priority queues via heaps.

General Trees and its Implementation

- In a general tree, there is no limit to the number of children that a node can have.
- Representing a general tree by linked lists:
 - Each node has a linked list of the subtrees of that node.
 - Each element of the linked list is a subtree of the current node

```
public class GeneralTree extends AbstractContainer {
 protected Object key;
 protected int degree;
 protected MyLinkedList list;
 // . . .
}
```

N-ary Trees

- An N-ary tree is an ordered tree that is either:
 - 1. Empty, or
 - 2. It consists of a root node and at most N non-empty N-ary subtrees.
- It follows that the degree of each node in an N-ary tree is at most N.
- Example of N-ary trees:

N-ary Trees Implementation

```
public class NaryTree extends AbstractTree {
  protected Object key;
  protected int degree;
  protected NaryTree[ ] subtree ;
  public NaryTree(int degree){
 key = null ; this.degree = degree ;
 subtree = null ;
  public NaryTree(int degree, Object key){
 this.key = key;
 this.degree = degree ;
 subtree = new NaryTree[degree] ;
 for(int i = 0; i < degree; i++)
 subtree[i] = new NaryTree(degree);
```

Binary Trees

- A binary tree is an N-ary tree for which N = 2.
- Thus, a binary tree is either:
 - 1. An empty tree, or
 - 2. A tree consisting of a root node and at most two non-empty binary subtrees.

Example:

Binary Trees (Contd.)

 A full binary tree is either an empty binary tree or a binary tree in which each level k, k > 0, has 2^k nodes.

- A complete binary tree is either an empty binary tree or a binary tree in which:
 - 1. Each level k, $k \ge 0$, other than the last level contains the maximum number of nodes for that level, that is 2^k .
 - 2. The last level may or may not contain the maximum number of nodes.
 - 3. If a slot with a missing node is encountered when scanning the last level in a left to right direction, then all remaining slots in the level must be empty.
- Thus, every full binary tree is a complete binary tree, but the opposite is not true.

Binary Trees (Contd.)

Example showing the growth of a complete binary tree:

Binary Trees Implementation

```
public class BinaryTree
 extends AbstractTree{
  protected Object key;
 protected BinaryTree left, right;
  public BinaryTree(Object key,
 BinaryTree left,
 BinaryTree right){
 this.key = key;
 this.left = left;
 this.right = right;
 public BinaryTree( ) {
 this(null, null, null);
 public BinaryTree(Object key){
 this(key, new BinaryTree(),
 new BinaryTree( ));
```


Example: A binary tree representing a + (b - c) * d

Binary Trees Implementation (Contd.)

```
public boolean isEmpty( ){ return key == null ; }
public boolean isLeaf( ){
 return ! isEmpty( ) && left.isEmpty( ) && right.isEmpty( ) ; }
public Object getKey( ){
 if(isEmpty()) throw new InvalidOperationException();
  else return kev ;
public int getHeight( ){
 if(isEmpty()) return -1;
  else return 1 + Math.max(left.getHeight( ), right.getHeight( )) ;
public void attachKey(Object obj){
 if(! isEmpty( )) throw new InvalidOperationException( );
  else{
 key = obj;
 left = new BinaryTree( );
 right = new BinaryTree();
```

Binary Trees Implementation (Contd.)

```
public Object detachKey( ){
 if(! isLeaf( )) throw new InvalidOperationException( );
  else {
 Object obj = key ;
 key = null ;
 left = null ;
 right = null ;
 return obj ;
public BinaryTree getLeft( ){
 if(isEmpty()) throw new InvalidOperationException();
  else return left;
public BinaryTree getRight( ){
 if(isEmpty( )) throw new InvalidOperationException( );
  else return right;
```

Application of Binary Trees

- Binary trees have many important uses. Two examples are:
 - 1. Binary decision trees.
 - Internal nodes are conditions. Leaf nodes denote decisions.

