Introduction to trees

- So far we have discussed mainly linear data structures strings, arrays, lists, stacks and queues
- Now we will discuss a non-linear data structure called tree.
- Trees are mainly used to represent data containing a hierarchical relationship between elements, for example, records, family trees and table of contents.
- Consider a parent-child relationship


Fig. 8.1 A Hypothetical Family Tree

Tree

- A tree is an abstract model of a hierarchical structure that consists of nodes with a parent-child relationship.
 - Tree is a sequence of nodes
 - There is a starting node known as a root node
 - · Every node other than the root has a parent node.
 - · Nodes may have any number of children

A has 3 children, B, C, D A is parent of B


Some Key Terms:

- Root Node at the top of the tree is called root.
- · Parent Any node except root node has one edge upward to a node called parent.
- Child Node below a given node connected by its edge downward is called its child node.
- . Sibling Child of same node are called siblings
- · Leaf Node which does not have any child node is called leaf node.
- · Sub tree Sub tree represents descendants of a node.
- Levels Level of a node represents the generation of a node. If root node is at level 0, then its next child node
 is at level 1, its grandchild is at level 2 and so on.
- keys Key represents a value of a node based on which a search operation is to be carried out for a node.

Some Key Terms:

- Degree of a node:
 - · The degree of a node is the number of children of that node
- Degree of a Tree:
 - · The degree of a tree is the maximum degree of nodes in a given tree
- · Path:
 - · It is the sequence of consecutive edges from source node to destination node.
- · Height of a node:
 - . The height of a node is the max path length form that node to a leaf node.
- · Height of a tree:
 - The height of a tree is the height of the root
- Depth of a tree:
 - · Depth of a tree is the max level of any leaf in the tree


- · A is the root node
- B is the parent of E and F
- ✓ D is the sibling of B and C
- ✓ E and F are children of B

Characteristics of trees

- Non-linear data structure
- · Combines advantages of an ordered array
- · Searching as fast as in ordered array
- Insertion and deletion as fast as in linked list.
- · Simple and fast

Application

- · Directory structure of a file store
- · Structure of an arithmetic expressions
- Used in almost every 3D video game to determine what objects need to be rendered.
- Used in almost every high-bandwidth router for storing router-tables.
- used in compression algorithms, such as those used by the .jpeg and .mp3 fileformats.

Introduction To Binary Trees

- A binary tree, is a tree in which no node can have more than two children.
- Consider a binary tree T, here 'A' is the root node of the binary tree T.
- 'B' is the left child of 'A' and 'C' is the right child of 'A'
 - · i.e A is a father of B and C.
 - · The node B and C are called siblings.
- · Nodes D,H,I,F,J are leaf node


Fig. 8.3. Binary tree

Binary Trees


- A binary tree, T, is either empty or such that
 - T has a special node called the root node
 - T has two sets of nodes L_T and R_T, called the left subtree and right subtree of T, respectively.
 - III. L_{τ} and R_{τ} are binary trees.


Binary Tree


- A binary tree is a finite set of elements that are either empty or is partitioned into three disjoint subsets.
- The first subset contains a single element called the root of the tree.
- The other two subsets are themselves binary trees called the left and right sub-trees of the original tree.
- · A left or right sub-tree can be empty.
- Each element of a binary tree is called a node of the tree.

The following figure shows a binary tree with 9 nodes where A is the root


Binary Tree

- The root node of this binary tree is A.
- The left sub tree of the root node, which we denoted by L_A, is the set L_A = {B,D,E,G} and the right sub tree of the root node, R_A is the set R_A={C,F,H}
- The root node of L_A is node B, the root node of R_A is C and so on


Binary Tree Properties

- If a binary tree contains m nodes at level L, it contains at most 2m nodes at level L+1
- Since a binary tree can contain at most 1 node at level 0 (the root), it contains at most 2L nodes at level L.


Types of Binary Tree

- Complete binary tree
- · Strictly binary tree
- · Almost complete binary tree


19

Strictly binary tree

- If every non-leaf node in a binary tree has nonempty left and right sub-trees, then such a tree is called a strictly binary tree.
- Or, to put it another way, all of the nodes in a strictly binary tree are of degree zero or two, never degree one.
- A strictly binary tree with N leaves always contains 2N – 1 nodes.


- A complete binary tree is a binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible.
- · A complete binary tree of depth d is called strictly binary tree if all of whose leaves are at level d.
- A complete binary tree has 2^d nodes at every depth d and 2^d -1 non leaf nodes


Almost complete binary tree

 An almost complete binary tree is a tree where for a right child, there is always a left child, but for a left child there may not be a right child.


Fig Almost complete binary tree.


Fig Almost complete binary tree but not strictly binary tree. Since node E has a left son but not a right son.

Operations on Binary tree:

- father(n,T):Return the parent node of the node n in tree T. If n is the root, NULL is returned.
- ✓ LeftChild(n,T): Return the left child of node n in tree T. Return NULL if n does not have a left child.
- RightChild(n,T):Return the right child of node n in tree T. Return NULL if n does not have a right child.
- ✓ Info(n,T): Return information stored in node n of tree T (ie. Content of a node).
- Sibling(n,T): return the sibling node of node n in tree T. Return NULL if n has no sibling.
- ✓ Root(T): Return root node of a tree if and only if the tree is nonempty.
- Size(T): Return the number of nodes in tree T
- ✓ MakeEmpty(T): Create an empty tree T
- ✓ SetLeft(S,T): Attach the tree S as the left sub-tree of tree T
- ✓ SetRight(S,T): Attach the tree S as the right sub-tree of tree T.
- ✓ Preorder(T): Traverses all the nodes of tree T in preorder.
- ✓ postorder(T): Traverses all the nodes of tree T in postorder
- ✓ Inorder(T): Traverses all the nodes of tree T in inorder.

C representation for Binary tree:

```
struct bnode
{
 int info;
 struct bnode *left;
 struct bnode *right;
};
struct bnode *root=NUl
```


Fig: Structure of Binary tree

Tree traversal

- Traversal is a process to visit all the nodes of a tree and may print their values too.
- All nodes are connected via edges (links) we always start from the root (head) node.
- There are three ways which we use to traverse a tree
 - In-order Traversal
 - Pre-order Traversal
 - Post-order Traversal
- Generally we traverse a tree to search or locate given item or key in the tree or to print all the values it contains.

25

Pre-order, In-order, Post-order

· Pre-order

<root><left><right>

In-order

<left><root><right>

Post-order

<left><right><root>

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


fig Binary tree


The preorder traversal output of the given tree is: A B D H I E C F G

The preorder is also known as depth first order.

Pre-order Pseudocode


```
struct Node{
 char data;
 Node *left;
 Node *right;
}

void Preorder(Node *root)
{
 if (root==NULL) return;
 printf ("%c", root->data);
 Preorder(root->left);
 Preorder(root->right);
}
```


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
- The in-order traversal outpu of the given tree is HDIBEAFCG


29


In-order Pseudocode

```
struct Node{
 char data;
 Node *left;
 Node *right;
}
void Inorder(Node *root)
{
 if (root==NULL) return;
 Inorder(root->left);
 printf ("%c", root->data);
 Inorder(root->right);
}
```


Post-order traversal

- The in-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
- The in-order traversal outpu of the given tree is HIDEBFGCA


Post-order Pseudocode

```
struct Node{
 char data;
 Node *left;
 Node *right;
}
void Postorder(Node *root)
{
 if (root==NULL) return;
 Postorder(root->left);
 Postorder(root->right);
 printf ("%c", root->data);
}
```


Binary Search Tree(BST)

- · A binary search tree (BST) is a binary tree that is either empty or in which every node contains a key (value) and satisfies the following conditions:
 - · All keys in the left sub-tree of the root are smaller than the key in the root node
 - · All keys in the right sub-tree of the root are greater than the key in the root node
 - · The left and right sub-trees of the root are again binary search trees

Binary Search Tree(BST)

