


Binary Trees


Parts of a binary tree

- A binary tree is composed of zero or more nodes
- Each node contains:
 - A value (some sort of data item)
 - A reference or pointer to a left child (may be null), and
 - A reference or pointer to a right child (may be null)
- A binary tree may be *empty* (contain no nodes)
- If not empty, a binary tree has a root node
 - Every node in the binary tree is reachable from the root node by a *unique* path
- A node with neither a left child nor a right child is called a leaf
 - In some binary trees, only the leaves contain a value


Picture of a binary tree


Size and depth


- The size of a binary tree is the number of nodes in it
 - This tree has size 12
- The depth of a node is its distance from the root
 - a is at depth zero
 - e is at depth 2
- The depth of a binary tree is the depth of its deepest node
 - This tree has depth 4


A balanced binary tree


An unbalanced binary tree

- A binary tree is balanced if every level above the lowest is "full" (contains 2ⁿ nodes)
- In most applications, a reasonably balanced binary tree is desirable


Binary search in an array

Look at array location (lo + hi)/2


Using a binary search tree


Tree to

Tree traversals

- A binary tree is defined recursively: it consists of a root, a left subtree, and a right subtree
- To traverse (or walk) the binary tree is to visit each node in the binary tree exactly once
- Tree traversals are naturally recursive
- Since a binary tree has three "parts," there are six possible ways to traverse the binary tree:
 - root, left, right
 - left, root, right
 - left, right, root


- root, right, left
- right, root, left
- right, left, root


Preorder traversal

- In preorder, the root is visited first
- Here's a preorder traversal to print out all the elements in the binary tree:


```
public void preorderPrint(BinaryTree bt) {
 if (bt == null) return;
 System.out.println(bt.value);
 preorderPrint(bt.leftChild);
 preorderPrint(bt.rightChild);
}
```


Inorder traversal

- In inorder, the root is visited in the middle
- Here's an inorder traversal to print out all the elements in the binary tree:

```
public void inorderPrint(BinaryTree bt) {
 if (bt == null) return;
 inorderPrint(bt.leftChild);
 System.out.println(bt.value);
 inorderPrint(bt.rightChild);
}
```


Postorder traversal


- In postorder, the root is visited *last*
- Here's a postorder traversal to print out all the elements in the binary tree:

```
public void postorderPrint(BinaryTree bt) {
 if (bt == null) return;
 postorderPrint(bt.leftChild);
 postorderPrint(bt.rightChild);
 System.out.println(bt.value);
}
```


Tree traversals using "flags"

The order in which the nodes are visited during a tree traversal can be easily determined by imagining there is a "flag" attached to each node, as follows:


To traverse the tree, collect the flags:


Copying a binary tree

- In postorder, the root is visited *last*
- Here's a postorder traversal to make a complete copy of a given binary tree:

```
public BinaryTree copyTree(BinaryTree bt) {
 if (bt == null) return null;
 BinaryTree left = copyTree(bt.leftChild);
 BinaryTree right = copyTree(bt.rightChild);
 return new BinaryTree(bt.value, left, right);
}
```


Other traversals

- The other traversals are the reverse of these three standard ones
 - That is, the right subtree is traversed before the left subtree is traversed
- Reverse preorder: root, right subtree, left subtree
- Reverse inorder: right subtree, root, left subtree
- Reverse postorder: right subtree, left subtree, root

