Trees – Part 2

This lesson is borrowed from the following:

Reference

CS 367 – Introduction to Data Structures

http://pages.cs.wisc.edu/~mattmcc/cs367/notes/Trees-II.ppt

Tree Traversal

- Sometimes necessary to scan entire tree
 - imagine a system that has no keys, just states
 - Al algorithms are a great example
 - to find the best state, must search all nodes
- Two ways to search an entire tree
 - breadth first
 - search all nodes at one level, and then go to next level
 - depth first
 - go all the way down one branch and then the next and so on

Search Order

state 0

state 1

state 2

state 3

state 4

state 5

state 6

state 7

state 8

- Best way to implement a breadth first search is with a queue
 - visit a node
 - enqueue all of the nodes children
 - dequeue the next item from the queue
 - repeat until the queue is empty

pop s2 push children

pop s23 no children


```
public void printTree-Breadth() {
 if(root == null) {
 System.out.println("Empty tree.");
 return;
 Queue queue = new QueueList();
 queue.enqueue(root);
 while(!queue.isEmpty()) {
 TreeNode tmp = queue.dequeue();
 System.out.println(tmp.data.toString());
 if(tmp.left != null) { queue.enqueue(tmp.left); }
 if(tmp.right != null) { queue.enqueue(tmp.right); }
```

- Advantage
 - guaranteed to find the wanted state
 - if it exists
- Disadvantage
 - excessive memory requirements
 - $-M_{\text{needed}} = 2^{\text{level} 1}$

Depth First Search

- Three possible orderings for depth first
 - preorder
 - · visit node, then its left child, then its right child
 - inorder
 - · visit left child, then the node, then right child
 - postorder
 - visit left child, then right child, then the node
- All depth first searches are easy to implement with recursion

Depth First - Preorder

Search Order

state 0

state 1

state 3

state 7

state 8

state 4

.... O

state 2

state 5

state 6

Depth First - Preorder

```
public void printTree-Preorder() {
 if(root == null) { System.out.println("Empty tree"); }
 else { printTree-Preorder(root); }
private void printTree-Preorder(Node node) {
 if(node == null)
 return;
 System.out.println(node.data.toString());
 printTree-Preorder(node.left);
 printTree-Preorder(node.right);
```

Depth First - Inorder

Search Order

state 7

state 3

state 8

state 1

state 4

state 0

state 5

state 2

state 9

Depth First - Inorder

```
public void printTree-Inorder() {
 if(root == null) { System.out.println("Empty tree"); }
 else { printTree-Inorder(root); }
private void printTree-Inorder(Node node) {
 if(node == null)
 return;
 printTree-Inorder(node.left);
 System.out.println(node.data.toString());
 printTree-Inorder(node.right);
```

Depth First – Postorder

Search Order

state 7

state 8

state 3

state 4

state 1

state 5

state 9

state 6

state 2

Depth First - Postorder

```
public void printTree-Postorder() {
 if(root == null) { System.out.println("Empty tree"); }
 else { printTree-Postorder(root); }
private void printTree-Postorder(Node node) {
 if(node == null)
 return;
 printTree-Postorder(node.left);
 printTree-Postorder(node.right);
 System.out.println(node.data.toString());
```

Depth First Search

- Advantages
 - requires much less memory than breadth first
 - M_{needed} = level
- Disadvantage
 - may never find the solution
 - some search spaces have an infinite number of states (or very nearly infinite)
 - this means a single "branch" is infinite
 - we'll never search other branches

Application of Tree Traversal

- We've already shown how tree traversal can be used to print out all of the nodes
 - this is good for debugging, but not needed for much else
- Consider a computer chess game
 - each node represents a state of the game
 - where each piece is on the board
 - for the computer to decide it's next move, it would like to pick a node that will lead to the best state

Chess Game

- We'll say a node contains the following
 - the position of each piece on the board
 - a value indicating how favorable the current positions are
 - high value means it's good
 - check mating opponent would be the highest value
 - a low value means it's bad
 - being in check mate will be the lowest value
 - each node will have from 0 to 16 children
 - why?

Chess Game

There are millions of more states but they won't all fit on the slide.

Chess Game

- Consider the first possible move
 - can move any one of 8 pawns or 2 knights
 - that means we have 10 successor states
 - opponent will then have 10 possible moves
 - obviously, the number of states available at just the second level is immense
 - the overall search space is virtually infinite
- Two possible solutions
 - use a breadth first search and only go to a certain level
 - possibly monumental memory requirements
 - use a depth first search but only go so far along each branch
 - limits the memory requirements