

Binary Trees

CS223: Data Structures

Linear or non linear

- Lists, stacks, and queues are considered linear structures where one item follows another
- Trees are considered non-linear as:
 - Multiple items can follow one item
 - Number of items following another might vary
 - Do not have their elements in a sequence.

A Tree Data Structure

• Useful for representing data containing a hierarchical relationship between elements, for example, records, family trees and table of contents.

Applications of Trees

- Store hierarchical data, like folder structure, organization structure, XML/HTML data.
- Binary Search Tree is a tree that allows fast search, insert, delete on a sorted data. It also allows finding closest item
- A heap is a tree data structure which is implemented using arrays and used to implement priority queues.
- **B-Tree** and **B+-Tree**: They are used to implement indexing in databases.
- Syntax Tree: Used in Compilers.
- K-D Tree: A space partitioning tree used to organize points in K dimensional space.
- A trie is used to implement dictionaries with prefix lookup.
- A suffix tree is used for quick pattern searching in a fixed text.
- Spanning trees and shortest path trees are used in routers and bridges respectively in computer networks.

Structure of trees

- Elements (here letters) are called nodes
- Arrows are called edges
- Topmost node (here A) is called root
- Parent-child relations: e.g., F is the parent of L and L is the child of F
- Nodes which belong to same parent are called as siblings (e.g., B;D, or C;F;R).
- Bottom nodes with no edges (here B,D,M, etc) are called leaf nodes (0 children)
- The node which has at least one child is called as internal node (e.g., C, F, A). Every non-leaf node is internal node.

Structure of trees

- The total number of children of a node is referred to as the degree of that node
- The highest degree of a node among all the nodes in a tree is referred to as the degree of tree. (e.g., degree of C is 2, degree of F is 3, degree of D is 0, degree of the tree is 3)
- In a tree, each step from top to bottom is called as a level and the level count starts
 with '0' and incremented by one at each level (Step).

Paths, Height, and Depth

- Path is any sequence of consecutive edges from source node to destination node {A,C,B}, {F,M}.
- Length of a path is the number of edges in it
- Longest path from root to leaf is considered the **height** of that tree (here 2), the height of a leaf node is 0.
- Depth of a node is the length from the root to that node (Depth of L is 2)

<u>Subtrees</u>

Subtree of a node is one of the children and it's descendants (nodes reached from it).

- C, B, D is one subtree of A
- K, Z is the subtree of F

Binary Trees

- A binary tree is a special type of tree in which every node (or vertex)
 has either no children, one child or two children.
- Characteristics:
 - Every binary tree has a root pointer which points to the start of the tree.
 - A binary tree can be empty.
 - It consists of a node called root, a left subtree and right subtree both of which are binary trees themselves.

Examples : Binary Trees

Root of tree is node having info as X.

- (1) Only node is root.
- (2) Root has left child Y.
- (3) Root X has right child Z.
- (4) Root X has left child Y and right child Z which is again a binary tree with its parent as Z and left child of Z is A, which in turn is parent for left child B and right child C.

Properties of Binary Tree

- A tree with n nodes has exactly (n-1) edges or branches.
- In a tree, every node except the root has exactly one parent (and the root node does not have a parent).
- There is exactly one path connecting any two nodes in a tree.
- The maximum number of nodes in a binary tree of height K is 2^{K+1}-1 where K>=0.

Representation of Binary Tree

5

Α

6

- Array representation
 - The root of the tree is stored in position 0.
 - The node in position p, is the implicit father of nodes 2p+1 and 2p+2.
 - Left child is at 2p+1 and right at 2p+2.

X

Representation of Binary Tree

- Linked List
 - Every node will consists of information, and two pointers left and right pointing to the left and right child nodes.

```
struct node
{
 int data;
 struct node *left;
 struct node *right;
};
```


 The topmost node or first node is pointed by a root pointer which will inform the start of the tree. Rest of the nodes are attached either to left or right.

Mechanisms of Binary Tree Traversal

- Three common binary tree traversal orderings (each one begins at the root):
 - preorder traversal: the current node is processed, then the node's left subtree is traversed, then the node's right subtree is traversed (CURRENT-LEFT-RIGHT)
 - in-order traversal: the node's left subtree is traversed, then the current node itself is processed, then the node's right subtree is traversed (LEFT-CURRENT-RIGHT)
 - postorder traversal: the node's left subtree is traversed, then the node's right subtree is traversed, and lastly the current node is processed (LEFT-RIGHT-CURRENT)

Pre-order Traversal

- The preorder traversal of a nonempty binary tree is defined as follows:
 - Visit the root node
 - Traverse the left sub-tree in preorder
 - Traverse the right sub-tree in preorder

In-order traversal

- The in-order traversal of a nonempty binary tree is defined as follows:
 - Traverse the left sub-tree in in-order
 - Visit the root node
 - Traverse the right sub-tree in inorder

Post-order traversal

- The post-order traversal of a nonempty binary tree is defined as follows:
 - Traverse the left sub-tree in post-order
 - Traverse the right sub-tree in post-order
 - Visit the root node

Level-order traversal

- The level-order traversal of a nonempty binary tree is defined as follows:
 - 1) Create an empty queue q
 - 2) Enqueue root /*start from root*/
 - 3) Loop while queue is not empty
 - a) temp_node = dequeue a node from q
 - b) print temp_node->data.
 - c) if temp_node->left is not null enqueue temp_node->left
 - d) if temp_node->right is not null enqueue temp_node-> right

Example of Tree Traversals

InOrder traversal: Y C B M S A H L O K
PreOrder traversal: H M C Y B A S O L K
PostOrder traversal: Y B C S A M L K O H
LevelOrder traversal: H M O C A L K Y B S

Preorder Example

a b d g h e i c f j

<u>Inorder Example</u>

g d h b e i a f j c

Postorder Example

ghdiebjfca

Levelorder Example

a b c d e f g h i j

<u>Inorder Example</u>

Preorder Example

Postorder Example

Levelorder Example

<u>Inorder Example</u>

Preorder Example

Postorder Example

Levelorder Example

<u>Insert - Binary trees</u>

- 1) Create an empty queue q
- 2) Enqueue root
- 3) Loop while queue is not empty
 - a) temp = queue.front
 - b) dequeue
 - c) if temp->left is null, insert the node as left child for temp and break, else enqueue temp->left
 - d) if temp->right is null, insert the node as right child for temp and break, else enqueue temp->right

<u>Insert - Binary trees</u>

Insert 12

- **1.** Start searching from the root, the address of node which is to be deleted by traversing in level order-wise.
- **2.** Continue Traversing Tree to find the deepest and rightmost node in level order wise to find the deepest and the rightmost node.
- **3.** If the node to delete is different from rightmost deepest node, then replace the node to be deleted with rightmost deepest node and delete the later node
- **4.** If the node to delete is same as rightmost deepest node, then simply delete the node.

