

What is a Tree

 In computer science, a tree is an abstract model of a hierarchical structure

A tree consists of nodes with a parent-child relation

- Applications:
 - Organization charts
 - File systems
 - Programming environments

Tree Terminology

- Root: node without parent (A)
- Internal node: node with at least one child (A, B, C, F)
- <u>External node</u> (a.k.a. leaf): node
 without children (E, I, J, K, G, H, D)
- Ancestors of a node: parent, grandparent, grand-grandparent, etc.
- Depth of a node: number of ancestors
- Height of a tree: maximum depth of any node (3)
- Descendant of a node: child, grandchild, grand-grandchild, etc.

 Subtree: tree consisting of a node and its descendants

Tree ADT

- We use positions to abstract nodes
- Generic methods:
 - Integer len()
 - Boolean is_empty()
 - Iterator positions()
 - Iterator iter()
- Accessor methods:
 - position root()
 - position parent(p)
 - Iterator children(p)
 - Integer num_children(p)

- Query methods:
 - Boolean is_leaf(p)
 - Boolean is_root(p)
- Update method:
 - element replace (p, o)
- Additional update methods may be defined by data structures implementing the Tree ADT

Abstract Nested Position Class in Python

```
#ADT Tree "interface"
class Tree:
 class Position:
 def element( self ):
 pass
 def __eq_ ( self, other ):
 pass
 def __ne__( self, other):
 return not( self == other )
 5
 Trees
```

Abstract Tree Class in Python...

```
#ADT Tree "interface"
class Tree:
 def root( self ):
 pass
 def parent( self, p ):
 pass
 def num children( self, p ):
 pass
 def children( self, p ):
 pass
 def len ( self ):
 pass
 def is root( self, p ):
 return self.root() == p
 def is leaf( self, p ):
 return self.num children() == 0
 def is empty( self ):
 return len( self ) == 0
 Trees
```

6

Abstract Tree Class in Python

```
def depth( self, p ):
 #returns the number of ancestors of p
 if self.is root( p ):
 return 0
 else:
 return 1 + self.depth( self.parent() )
def height1( self, p ):
 #returns the maximum depth of the leaf positions
 return max( self.depth( p ) for p in self.positions() if self.is leaf( p ))
def height2( self, p ):
 #returns the height of the subtree at Position p
 if self.is leaf( p ):
 return 0
 else:
 return 1 + max( self.height2( c ) for c in self.children( p ) )
def height( self, p = None ):
 #returns the height of the subtree rooted at Position p
 #if p is None, then the height of the entire tree
 if p is None:
 p = self.root()
 return self.height2( p )
```

Trees

Preorder Traversal

- A traversal visits the nodes of a tree in a systematic manner
- In a preorder traversal, a node is visited before its descendants
- Application: print a structured document

Algorithm preOrder(v)

visit(v)

for each child w of v

preorder (w)

Postorder Traversal

- In a postorder traversal, a node is visited after its descendants
- Application: compute space used by files in a directory and its subdirectories

Algorithm postOrder(v)
for each child w of v
postOrder (w)
visit(v)

pre- and postorder traversal in Python

```
def preorder_print( self, p ):
 print( p )
 for c in self.children( p ):
 preorder_print( c )

def postorder_print( self, p ):
 for c in self.children( p ):
 postorder_print( c )
 print( p )
```

Trees 10

Breadth-first traversal in Python

```
def breadth_first_print( self ):
 Q = ArrayQueue()
 Q.enqueue( self.root() )
 while not Q.is empty():
 p = Q.dequeue()
 print( p )
 for c in self.children( p ):
 Q.enqueue(c)
 Make Money Fast!
 1. Motivations
 2. Methods
 References
 2.2 Ponzi
 2.3 Bank
 2.1 Stock
 1.2 Avidity
1.1 Greed
 Fraud
 Scheme
 Robbery
 Trees
 11
```

Binary Trees

- A binary tree is a tree with the following properties:
 - Each internal node has at most two children (exactly two for proper binary trees)
 - The children of a node are an ordered pair
- We call the children of an internal node left child and right child
- Alternative recursive definition: a binary tree is either
 - a tree consisting of a single node, or
 - a tree whose root has an ordered pair of children, each of which is a binary tree

- Applications:
 - arithmetic expressions
 - decision processes
 - searching

Arithmetic Expression Tree

- Binary tree associated with an arithmetic expression
 - internal nodes: operators
 - external nodes: operands
- Example: arithmetic expression tree for the expression $(2 \times (a 1) + (3 \times b))$

Decision Tree

- Binary tree associated with a decision process
 - internal nodes: questions with yes/no answer
 - external nodes: decisions
- Example: dining decision

Properties of Proper Binary Trees

- Notation
 - n number of nodes
 - e number of external nodes
 - i number of internal nodes

h height

Properties:

$$e = i + 1$$

$$n = 2e - 1$$

■
$$h \leq i$$

■
$$h \le (n-1)/2$$

$$e \le 2^h$$

■
$$h \leq \log_2 e$$

BinaryTree ADT

- The BinaryTree ADT extends the Tree
 ADT, i.e., it inherits all the methods of the Tree ADT
- Additional methods:
 - position left(p)
 - position right(p)
 - position sibling(p)

 Update methods may be defined by data structures implementing the BinaryTree ADT

Abstract BinaryTree Class in Python

from Tree import Tree

```
class BinaryTree( Tree ):
 def left( self, p ):
 pass
 def right( self, p ):
 pass
 def sibling( self, p ):
 #return the sibling Position
 parent = self.parent()
 if parent is None:
 return None
 else:
 if p == self.left( parent ):
 return self.right( parent )
 else:
 return self.left( parent )
 def children( self, p ):
 if self.left( p ) is not None:
 yield self.left( p )
 if self.right( p ) is not None:
 yield self.right( p )
```

Inorder Traversal

- In an inorder traversal a node is visited after its left subtree and before its right subtree
- Application: draw a binary tree
 - x(v) = inorder rank of v
 - y(v) = depth of v

Algorithm *inOrder(v)*

if v has a left child

inOrder(left(v))

visit(v)

if v has a right child

inOrder (right (v))

inorder_print in Python

```
def inorder_print( self, p ):
 if self.left( p ) is not None:
 self.inorder_print( self.left( p ) )
 print( p )
 if self.right( p ) is not None:
 self.inorder_print( self.right( p ) )
```

Trees 19

Print Arithmetic Expressions

- Specialization of an inorder traversal
 - print operand or operator when visiting node
 - print "(" before traversing left subtree
 - print ")" after traversing right subtree

Algorithm printExpression(v)

if v has a left child

print("('')

inOrder (left(v))

print(v.element ())

if v has a right child

inOrder (right(v))

print (")'')

$$((2 \times (a - 1)) + (3 \times b))$$

Evaluate Arithmetic Expressions

- Specialization of a postorder traversal
 - recursive method returning the value of a subtree
 - when visiting an internal node, combine the values of the subtrees


```
x x x 2 2 5 1
```

```
Algorithm evalExpr(v)
if is_leaf (v)
return v.element ()
else
x = evalExpr(left (v))
y = evalExpr(right (v))
op = operator stored at v
return x op y
```

Linked Structure for Trees

- A node is represented by an object storing
 - Element
 - Parent node
 - Sequence of children nodes
- Node objects implement the Position ADT

Linked Structure for Binary Trees

- A node is represented by an object storing
 - Element
 - Parent node
 - Left child node
 - Right child node
- Node objects implement the Position ADT

B

© 2013 Goodrich, Tamassia, Goldwasser

Trees

LinkedBinaryTree Class in Python

```
from BinaryTree import BinaryTree
class LinkedBinaryTree( BinaryTree ):
 class Node:
 def __init__( self, element,
 parent = None,
 left = None,
 right = None ):
 self. element = element
 self._parent = parent
 self. left = left
 self. right = right
```

Trees 24

Nested Abstract Position

```
class Position( BinaryTree.Position ):
 def init ( self, container, node ):
 self._container = container
 self. node = node
 def str ( self ):
 return str( self. node. element )
 def element( self ):
 return self. node. element
 def eq ( self, other ):
 return type( other ) is type( self ) and other._node is self._node
 Trees
 25
```

Validate and MakePosition

```
def validate( self, p ):
  #return associated node if position is valid
  if not isinstance( p, self.Position ):
 raise TypeError( 'p must be proper Position type' )
  if p. container is not self:
 raise ValueError( 'p does not belong to this container')
  if p. node. parent is p. node:
 raise ValueError( 'p is no longer valid' )
  return p. node
def make position( self, node ):
  #return Position instance for given node (None if no node)
  return self.Position( self, node ) if node is not None else None
```

Trees

26

```
def init ( self ):
 #create an initially empty binary tree
 self. root = None
 self. size = 0
def len ( self ):
 return self. size
def root( self ):
 return self. make position( self. root )
def parent( self, p ):
 node = self. validate( p )
 return self. make position( node. parent )
def left( self, p ):
 node = self. validate( p )
 return self. make position( node. left )
def right( self, p ):
 node = self._validate( p )
 return self. make position( node. right )
```

Trees

27

```
def num children( self, p ):
 node = self._validate( p )
 count = 0
 if node._left is not None:
 count += 1
 if node._right is not None:
 count += 1
 return count
def _add_root( self, e ):
 if self. root is not None:
 raise ValueError( 'Root exists' )
 self. size = 1
 self._root = self._Node( e )
 return self. make position( self. root )
 Trees
 28
```

```
def add left( self, p, e ):
 node = self. validate( p )
 if node. left is not None:
 raise ValueError( 'Left child exists' )
 self. size += 1
 node._left = self._Node( e, node )
 return self. make position( node. left )
def _add_right( self, p, e ):
 node = self._validate( p )
 if node._right is not None:
 raise ValueError( 'Right child exists' )
 self. size += 1
 node. right = self._Node( e, node )
 return self. make position( node. right )
 Trees
 29
```

```
def replace( self, p, e ):
 node = self. validate( p )
 old = node. element
 node. element = e
 return old
def delete( self, p ):
 #remove node p and replace it with its child if any
 node = self. validate( p )
 if self. num children( p ) == 2:
 raise ValueError( 'p has two children' )
 child = node. left if node. left else node. right
 if child is not None:
 child. parent = node. parent
 if node is self. root:
 self. root = child
 else:
 parent = node. parent
 if node is parent. left:
 parent. left = child
 else:
 parent. right = child
 self. size -= 1
 node. parent = node
 return node. element
 Trees
 30
```


```
def _attach( self, p, t1, t2 ):
#attach trees t1 and t2 as left and right of leaf p
 node = self. validate( p )
 if not self.is leaf( p ):
 raise ValueError( 'position must be leaf' )
 if not type( self ) is type( t1 ) is type( t2 ):
 raise TypeError( 'Tree types must match' )
 self. size += len(t1) + len(t2)
 if not t1.is empty():
 t1._root._parent = node
 node. left = t1. root
 t1._root = None #set t1 to empty
 t1. size = 0
 if not t2.is empty():
 t2._root._parent = node
 node._right = t2._root
 t2._root = None #set t2 to empty
 t2._size = 0
 31
```

Array-Based Representation of Binary Trees

Nodes are stored in an array A

- □ Node v is stored at A[rank(v)]
 - rank(root) = 1
 - if node is the left child of parent(node), rank(node) = 2 x rank(parent(node))
 - if node is the right child of parent(node), rank(node) = 2 x rank(parent(node)) + 1

5