Data Structures


Tree

Content

- Tree Data Structure and its applications
- Terminologies of a Tree
- Binary Tree
- Complete and Full Binary Tree
- Balanced tree
- Traversing a Tree
 - Inorder / preorder / postorder

Tree Data Structures

- There are a number of applications where linear data structures are not appropriate.
- Consider a genealogy tree of a family.


Common use of Tree data structure

- Representing hierarchical data
- Storing data in a way that makes it easily searchable
- Representing sorted lists of data
- As a workflow for compositing digital images for visual effects
- Routing algorithms


Definition of Tree Data Structure:

As a data structure, a tree is a group of nodes, where each node has a value and a list of references to other nodes (its children nodes).


Not a Tree

Structures that are not trees.


Not a Tree


Structures that are not trees.


Not a Tree


Structures that are not trees.


m-array Trees

A Tree is an m-array Tree when each of its node has no more than m children.


Binary Tree (BT)


• Each node can have at most 2 children


Binary tree with 9 nodes.


Level & Depth of a Binary Tree


- The level of a node in a binary tree is defined as follows:
 - Root has level 0,
 - Level of any other node is one more than the level its parent (father).

 The depth of a tree means how many levels is in the tree i.e. the Total number of level in the tree.

Level of a Binary Tree Node


Find the level of each node in the tree shown in Figure. What is the height/depth of this tree?


- The root a is at level O.
- Nodes b, j, and k are at level 1.
- Nodes c, e, f, and I are at level 2.
- Nodes d, g, i, m, and n are at level 3.
- Finally, Node h is at level 4.
- The height/depth of this tree is 5.
- The height of node h is 0.
- The height of node b is 3.
- The depth of node m is 3.


Complete Binary Tree

A complete binary tree is a binary tree, which is completely filled, with the possible exception of the bottom level, which is filled from left to right.


Full Binary Tree


□ A full binary tree of depth k is a binary tree of depth k having 2^k -1 nodes, k>=0.


Here depth is k = 4 and Total nodes $(2^4 - 1) = 15$

Full BT VS Complete BT

- A full binary tree of depth k is a binary tree of depth k having 2^k-1 nodes, k>=0.
- A binary tree with n nodes and depth k is complete iff its nodes correspond to the nodes numbered from 0 to n-1 in the full binary tree of depth k..


Traversal


- Systematic way of visiting all the nodes.
- Methods:
 - Inorder
 - Postorder
 - Preorder
- They all traverse the left subtree before the right subtree.
- The name of the traversal method depends on when the node is visited.

Inorder Traversal (Left_Node_Right)

- Traverse the left subtree.
- Solution Visit the node.
- Traverse the right subtree.


Inorder Example


gdhbei af j c

Postorder Traversal (Left_Right_Node)

- Traverse the left subtree.
- Traverse the right subtree.
- Solution Visit the node.


Postorder Example


ghdi ebj f ca

Preorder Traversal (Node_Left_Right)

- Solution Visit the node.
- Traverse the left subtree.
- Traverse the right subtree.


Preorder Example


abdgheicfj


Example: Inorder


Example: Postorder


Example: Preorder


Some Examples

preorder


= ab


inorder


= ab


postorde

r = ab


Exercise: Find the sequences for Preorder, Inorder and Postorder Traversal


Answer:

- Preorder: a b e j k n o p f c d g l m h i
- Inorder: jenkopbfaclgmdhi
- Postorder: jnopkefbclmghida

Inorder Traversal (recursive version)

```
A/B*C*D+E
void inorder(TreeNode *ptr)
 if (ptr!=NULL) {
 inorder(ptr->left);
 cout << ptr->data;
 indorder(ptr->right);
 B
```

Postorder Traversal (recursive version)

```
AB/C*D*E+
void postorder(TreeNode *ptr)
 if (ptr!=NULL) {
 postorder(ptr->left);
 postdorder(ptr->right);
 cout << ptr->data;
 B
```

Preorder Traversal (recursive version)

```
+ * * / A B C D E
void preorder(TreeNode *ptr)
 if (ptr!=NULL) {
 cout << ptr->data;
 preorder(ptr->left);
 predorder(ptr->right);
 B
```