Data Structures and Algorithms

LECTURE 08: TREES

Contents

- Why Trees?
 - Definition and use cases of trees
- Trees and Related Terminology
 - Node, Edge, Root, etc.
- Implementing Trees
 - Recursive Tree Data Structure
- Traversing Tree-Like Structures
 - BFS and DFS traversal

- So far we have learned how to implement linear data structures like: List, Queue, Stack, LinkedList etc...
- We did great job and learned how to take the best complexity we can, was that enough?
- Actually more of the operations we want to do like search, insert or remove are linear for unordered structures (sometimes we can do O(1)) but not for search

- We used two types of implementation approaches:
 - Atop an array this gave us the ability to add elements with O(1), removing and searching were with O(n). For sorted array we can search with O(log(n)) but we need to sort each time we add.
 - By using Node implementation we could add and remove elements we have pointer to with O(1), however every other operation is O(n). This time even if we keep the elements sorted we can't get search in O(log(n)) but why?

- We want not only to store data add or remove elements in efficient manner but also to search for elements but can we do better than O(n)?
- Lets try to get down to O(log(n)) by using trees and see if we can

Other Tree Benefits

- By learning how to work with trees you actually learn how to work with:
 - Hierarchical structures like: file system, project structures and code branching, NoSQL data storage etc...
 - Markup languages:
 - HTML
 - XML
- DFS and BFS algorithms

Trees and Related Terminology

Node, Edge, Root, etc.

Tree Definition

- Tree is a widely used abstract data type (ADT) that simulates a
 hierarchical tree structure, with a root value and subtrees of
 children with a parent node, represented as a set of
 linked nodes.
- Recursive definition a tree consists of a value and a forest (the subtrees of its children)
- One reference can point to any given node (a node has at most a single parent), and no node in the tree point to the root.
 Every node (other than the root) must have exactly one parent, and the root must have no parents.

 Node – a structure which may contain a value or condition, or represent a separate data structure.

 Edge – the connection between one node and another.

 Root – the top node in a tree, the prime ancestor.

- Parent the converse notion of a child, an immediate ancestor.
- Child node directly connected to another node when moving away from the root, an immediate descendant.
- Siblings a group of nodes with the same parent.

- Ancestor node reachable by repeated proceeding from child to parent.
- Descendant node reachable by repeated proceeding from parent to child.
- Leaf node with no children.
- Branch node with at least one child

 Degree – number of children for node zero for a leaf.

 Path – sequence of nodes and edges connecting a node with a descendant.

 Distance – number of edges along the shortest path between two nodes.

Depth – distance between a node and the root.

- Level depth + 1.
- Height The number of edges on the longest path between a node and a descendant leaf.
- Width number of nodes in a level.
- Breadth number of leaves.
- Height the maximum level in the tree.

- Forest set of disjoint trees.
 - $-\{17\}, \{9, 6, 5\}, \{14\}, \{15, 8\}$
- Sub Tree tree T is a tree consisting of a node in T and all of its descendants in T.

Implementing Trees

Recursive Tree Data Structure

Recursive Tree Definition

- The recursive definition for tree data structure:
 - A single node is a tree
 - Nodes have zero or multiple children that are also trees

```
public class Tree<E> {
 private E key;
 private Tree<E> parent;
 private List<Tree<E>> children;
}
List of child nodes
```


Tree<Integer> **Structure** – **Example**

Problem: Implement Tree Node

Create a recursive tree definition in order to create trees

```
Tree<Integer> tree =
 new Tree<>(7,
 new Tree<>(19,
 new Tree<>(1),
 new Tree <> (12),
 new Tree<>(31)),
 new Tree<>(21),
 new Tree<>(14,
 new Tree <> (23),
 new Tree<Integer>(6))
```


Solution: Implement Tree

```
public class Tree<E> implements AbstractTree<E> {
 private E key;
 private Tree<E> parent;
 private List<Tree<E>> children;
 public Tree(E key, Tree<E>... children) {
 this.key = key;
 this.children = new ArrayList<>();
 for (Tree<E> child : children) {
 this.children.add(child);
 child.parent = this;
```


Traversing Tree-Like Structures

DFS and BFS Traversals

Tree Traversal Algorithms

- Traversing a tree means to visit each of its nodes exactly once
 - The order of visiting nodes may vary on the traversal algorithm
 - Depth-First Search (DFS)
 - Visit node's successors first
 - Usually implemented by recursion
 - Breadth-First Search (BFS)
 - Nearest nodes visited first
 - Implemented by a queue

Breadth-First Search (BFS)

 Breadth-First Search (BFS) first visits the neighbor nodes, then the neighbors of neighbors, etc.

• BFS algorithm pseudo code:

```
BFS (node) {
 queue ← node
 while queue not empty
 v ← queue
 print v
 for each child c of v
 queue ← c
}
```


BFS in Action (Step 1)

• Queue: 7

• Output:

BFS in Action (Step 2)

Queue: X

• Output: 7

BFS in Action (Step 3)

• Queue: X, 19

• Output: 7

Enqueue all children of the current node

BFS in Action (Step 4)

BFS in Action (Step 5)

Enqueue all • Queue: X, 19, 21, 14 children of the • Output: 7 current node 19 21 14 23 12 31

BFS in Action (Step 6)

BFS in Action (Step 7)

BFS in Action (Step 8)

BFS in Action (Step 9)

BFS in Action (Step 10)

BFS in Action (Step 11)

BFS in Action (Step 12)

Enqueue all children of the current node

BFS in Action (Step 13)

Enqueue all children of the current node

BFS in Action (Step 14)

BFS in Action (Step 15)

BFS in Action (Step 16)

BFS in Action (Step 17)

BFS in Action (Step 18)

BFS in Action (Step 19)

Problem: Order BFS

- Given the Tree<E> structure, define a method
 - List<E> orderBfs()
- That returns elements in order of BFS algorithm visiting them

Solution: Order DFS

```
public List<E> orderBfs() {
  List<E> result = new ArrayList<>();
  Deque<Tree<E>> queue = new ArrayDeque<>();
  queue.offer(this);
 while (queue.size() > 0) {
 Tree<E> current = queue.poll();
 result.add(current.key);
 for (Tree<E> child : current.children)
 queue.offer(child);
  return result;
```


Depth-First Search (DFS)

Depth-First Search (DFS) first visits all descendants of given

 Depth-First Search (DFS) first visits all descendants of given

 Depth-First Search (DFS) first visits the needs itself.

node recursively, finally visits the node itself

DFS algorithm pseudo code:


```
DFS (node) {
 for each child c of node
 DFS(c);
 print node;
}
```


DFS in Action (Step 1)

DFS in Action (Step 2)

DFS in Action (Step 3)

DFS in Action (Step 4)

• Stack: 7, 19

• Output: 1

Return back from recursion and print the last visited node

DFS in Action (Step 5)

DFS in Action (Step 6)

• Stack: 7, 19

• Output: 1, 12

Return back from recursion and print the last visited node

DFS in Action (Step 7)

DFS in Action (Step 8)

DFS in Action (Step 9)

DFS in Action (Step 10)

DFS in Action (Step 11)

DFS in Action (Step 12)

DFS in Action (Step 13)

DFS in Action (Step 14)

DFS in Action (Step 15)

DFS in Action (Step 16)

DFS in Action (Step 17)

DFS in Action (Step 18)

Problem: Order DFS

- Given the Tree<E> structure, define a method
 - List<E> orderDfs()
- That returns elements in order of DFS algorithm visiting

Solution: Order DFS

```
public List<E> orderDfs() {
 List<E> order = new ArrayList<>();
 this.dfs(this, order);
 return order;
private void dfs(Tree<E> tree, List<E> order) {
 for (Tree<E> child : tree.children) {
 this.dfs(child, order);
 order.add(tree.key);
```


Conclusion

- What did we got so far?
 - Had we achieved any better complexity?
 - Are we working with O(log(n))?
- Well the answer is...
 - No!
 - We had not, why? Still we are stuck at linear complexity for searching operations
- We will try to solve that with BST

Summary

Trees are recursive data structures

- A tree is a node holding a set of children (which are also nodes)
- Edges connect Nodes
- **DFS** → children first, **BFS** → root first