

Introduction to Trees

Tree is a discrete structure that represents hierarchical relationships between individual elements or nodes. A tree in which a parent has no more than two children is called a binary tree.

Tree and its Properties

Definition – A Tree is a connected acyclic undirected graph. There is a unique path between every pair of vertices in $\,G\,$. A tree with N number of vertices contains $\,(N-1)\,$ number of edges. The vertex which is of 0 degree is called root of the tree. The vertex which is of 1 degree is called leaf node of the tree and the degree of an internal node is at least 2.

Example - The following is an example of a tree -

Centers and Bi-Centers of a Tree

The center of a tree is a vertex with minimal eccentricity. The eccentricity of a vertex $\,\,X\,\,$ in a

tree $\ G$ is the maximum distance between the vertex $\ X$ and any other vertex of the tree.

The maximum eccentricity is the tree diameter. If a tree has only one center, it is called Central Tree and if a tree has only more than one centers, it is called Bi-central Tree. Every tree is either central or bi-central.

Algorithm to find centers and bi-centers of a tree

Step 1 – Remove all the vertices of degree 1 from the given tree and also remove their incident edges.

Step 2 – Repeat step 1 until either a single vertex or two vertices joined by an edge is left. If a single vertex is left then it is the center of the tree and if two vertices joined by an edge is left then it is the bi-center of the tree.

Problem 1

Find out the center/bi-center of the following tree -

Solution

At first, we will remove all vertices of degree 1 and also remove their incident edges and get the following tree –

Again, we will remove all vertices of degree 1 and also remove their incident edges and get the following tree –

Finally we got a single vertex 'c' and we stop the algorithm. As there is single vertex, this tree has one center 'c' and the tree is a central tree.

Problem 2

Find out the center/bi-center of the following tree -

Solution

At first, we will remove all vertices of degree 1 and also remove their incident edges and get the following tree –

Again, we will remove all vertices of degree 1 and also remove their incident edges and get the following tree –

Finally, we got two vertices 'c' and 'd' left, hence we stop the algorithm. As two vertices joined by an edge is left, this tree has bi-center 'cd' and the tree is bi-central.

Labeled Trees

Definition – A labeled tree is a tree the vertices of which are assigned unique numbers from 1 to n. We can count such trees for small values of n by hand so as to conjecture a general formula. The number of labeled trees of n number of vertices is n^{n-2} . Two labeled trees are isomorphic if their graphs are isomorphic and the corresponding points of the two trees have the same labels.

Example

Unlabeled Trees

Definition - An unlabeled tree is a tree the vertices of which are not assigned any numbers.

The number of labeled trees of n number of vertices is $\frac{(2n)!}{(n+1)!n!}$ (nth Catalan number)

Example

An unlabeled tree with two vertices

An unlabeled tree with three vertices

Two possible unlabeled trees with four vertices

Rooted Tree

A rooted tree $\,G\,$ is a connected acyclic graph with a special node that is called the root of the tree and every edge directly or indirectly originates from the root. An ordered rooted tree is a rooted tree where the children of each internal vertex are ordered. If every internal vertex of a rooted tree has not more than m children, it is called an m-ary tree. If every internal vertex of a rooted tree has exactly m children, it is called a full m-ary tree. If m=2, the rooted tree is called a binary tree.

Binary Search Tree

Binary Search tree is a binary tree which satisfies the following property -

- X in left sub-tree of vertex $V, Value(X) \leq Value(V)$
- ullet In right sub-tree of vertex $V, Value(Y) \geq Value(V)$

So, the value of all the vertices of the left sub-tree of an internal node $\,V\,$ are less than or equal to $\,V\,$ and the value of all the vertices of the right sub-tree of the internal node $\,V\,$ are greater than or equal to $\,V\,$. The number of links from the root node to the deepest node is the height of the Binary Search Tree.

Example

Algorithm to search for a key in BST

```
BST_Search(x, k)
if ( x = NIL or k = Value[x] )
 return x;
if ( k < Value[x])
 return BST_Search (left[x], k);
else
 return BST_Search (right[x], k)</pre>
```

Complexity of Binary search tree

	Average Case	Worst case
Space Complexity	O(n)	O(n)
Search Complexity	O(log n)	O(n)
Insertion Complexity	O(log n)	O(n)
Deletion Complexity	O(log n)	O(n)