Trees

Eric Roberts CS 106B February 18, 2015

In our Last Episode . . .

- In Friday's class, I showed how hashing makes it possible to implement the **get** and **put** operations for a map in O(1) time.
- Despite its extraordinary efficiency, hashing is not always the best strategy for implementing maps, because of the following limitations:
 - Hash tables depend on being able to compute a hash function on some key. Expanding the hash-function idea so that it applies to types other than strings is subtle.
 - Using the range-based **for** on hash tables does not deliver the keys in any sensible order. Even when the keys have a natural order (such as the lexicographic order used with strings), the hash table code for iteration cannot take advantage of that fact.
- The goal for today is to explore another representation that supports iterating through the elements in order.

Analyzing the Failure of Sorted Arrays

- One of the strategies I outlined last Friday for implementing a map was to use a sorted array to hold the key-value pairs. Given that representation, binary search made it possible to find a key in $O(\log N)$ time.
- The problem with the sorted array strategy was that inserting a new key required O(N) time to maintain the order.
- In the editor buffer, linked lists solved the insertion problem. Unfortunately, turning a sorted array into a linked list makes it impossible to apply binary search because there is no way to find the middle element.
- But what if you could point to the middle element in a linked list? That question gives rise to a new structure called a *tree*, which provides the key to implementing a map with $O(\log N)$ performance for both the **get** and **put** operations.

Trees

 In the text, the first example I use to illustrate tree structures is the royal family tree of the House of Normandy:

- This example is useful for defining terminology:
 - William I is the *root* of the tree.
 - Adela is a *child* of William I and the *parent* of Stephen.
 - Robert, William II, Adela, and Henry I are *siblings*.
 - Henry II is a *descendant* of William I, Henry I, and Matilda.
 - William I is an *ancestor* of everyone else in this tree.

Trees Are Everywhere

- Trees appear in many familiar contexts beyond family trees.
 The picture at the right comes from Darwin's notebooks and shows his early conception of an evolutionary tree.
- Trees also form the basis for the class hierarchies used in objectoriented programming languages like Java and C++.
- In each of these contexts, trees begin with a single root node and then branch outward repeatedly to encompass any other nodes in the tree.

Binary Search Trees

- The tree that supports the implementation of the Map class is called a *binary search tree* (or *BST* for short). Each node in a BST has exactly two subtrees: a *left subtree* that contains all the nodes that come before the current node and a *right subtree* that contains all the nodes that come after it. Either or both of these subtrees may be **NULL**.
- The classic example of a binary search tree uses the names from Walt Disney's *Snow White and the Seven Dwarves*:

A Simple BST Implementation

- To get a sense of how binary search trees work, it is useful to start with a simple design in which keys are always strings.
- Each node in the tree is then a structure containing a key and two subtrees, each of which is either **NULL** or a pointer to some other node. This design suggests the following definition:


```
struct Node {
 string key;
 Node *left, *right;
};
```

• The code for finding a node in a tree begins by comparing the desired key with the key in the root node. If the strings match, you've found the correct node; if not, you simply call yourself recursively on the left or right subtree depending on whether the key you want comes before or after the current one.

Exercise: Building a Binary Search Tree

Diagram the BST that results from executing the following code:

```
Node *colors = NULL;
insertNode(colors, "red");
insertNode(colors, "orange");
insertNode(colors, "yellow");
insertNode(colors, "green");
insertNode(colors, "blue");
insertNode(colors, "indigo");
insertNode(colors, "violet");
```


A Simple BST Implementation

```
/*
  Type: Node
  This type represents a node in the binary search tree.
struct Node {
 string key;
 Node *left, *right;
};
 * Function: findNode
 * Usage: Node *node = findNode(t, key);
  Returns a pointer to the node in the binary search tree t than contains
  a matching key. If no such node exists, findNode returns NULL.
 */
Node *findNode(Node *t, string key) {
 if (t == NULL) return NULL;
 if (key == t->key) return t;
 if (key < t->key) {
 return findNode(t->left, key);
 } else {
 return findNode(t->right, key);
```


A Simple BST Implementation

```
/*
 * Function: insertNode
 * Usage: insertNode(t, key);
 * Inserts the specified key at the appropriate location in the
 * binary search tree rooted at t. Note that t must be passed
  by reference, since it is possible to change the root.
void insertNode(Node * & t, string key) {
 if (t == NULL) {
 t = new Node;
 t - key = key;
 t->left = t->right = NULL;
 return;
 if (key == t->key) return;
 if (key < t->key) {
 insertNode(t->left, key);
 } else {
 insertNode(t->right, key);
```

Traversal Strategies

- It is easy to write a function that performs some operation for every key in a binary search tree, because recursion makes it simple to apply that operation to each of the subtrees.
- The order in which keys are processed depends on when you process the current node with respect to the recursive calls:
 - If you process the current node before either recursive call, the result is a *preorder traversal*.
 - If you process the current node after the recursive call on the left subtree but before the recursive call on the right subtree, the result is an *inorder traversal*. In the case of the simple BST implementation that uses strings as keys, the keys will appear in lexicographic order.
 - If you process the current node after completing both recursive calls, the result is a *postorder traversal*. Postorder traversals are particularly useful if you are trying to free all the nodes in a tree.

Exercise: Preorder Traversal


```
void preorderTraversal(Node *t) {
 if (t != null) {
 cout << t->key << endl;
 preorderTraversal(t->left);
 preorderTraversal(t->right);
 }
}
```


Exercise: Inorder Traversal


```
void inorderTraversal(Node *t) {
 if (t != null) {
 inorderTraversal(t->left);
 cout << t->key << endl;
 inorderTraversal(t->right);
 }
}
```


Exercise: Postorder Traversal


```
void postorderTraversal(Node *t) {
 if (t != null) {
 postorderTraversal(t->left);
 postorderTraversal(t->right);
 cout << t->key << endl;
 }
}</pre>
```


A Question of Balance

• Ideally, a binary search tree containing the names of Disney's seven dwarves would look like this:

- If, however, you happened to enter the names in alphabetical order, this tree would end up being a simple linked list in which all the left subtrees were **NULL** and the right links formed a simple chain. Algorithms on that tree would run in O(N) time instead of $O(\log N)$ time.
- A binary search tree is *balanced* if the height of its left and right subtrees differ by at most one and if both of those subtrees are themselves balanced.

Н

He

Li

Be

В

Li

Be

В

 C

Li

Be

В

 C

В

C

В

Н

He

Li

Be

В

C

He

Li

Be

В

 C

Tree-Balancing Algorithms

- The AVL algorithm was the first tree-balancing strategy and has been superseded by newer algorithms that are more effective in practice. These algorithms include:
 - Red-black trees
 - 2-3 trees
 - AA trees
 - Fibonacci trees
 - Splay trees
- In CS 106B, the important thing to know is that it is *possible* to keep a binary tree balanced as you insert nodes, thereby ensuring that lookup operations run in $O(\log N)$ time. If you get really excited about this kind of algorithm, you'll have the opportunity to study them in more detail in CS 161.

The Heap Algorithm

- Assignment #5 asks you to implement a data structure called a priority queue in several different ways.
- The standard algorithm for implementing priority queues uses a data structure called a heap, which makes it possible to implement priority queue operations in $O(\log N)$ time.
- A heap is an array-based representation of a *partially ordered tree*, which is a binary tree with three additional properties:
 - The tree is *complete*, which means that it is not only completely balanced but that each level of the tree is filled as far to the left as possible.
 - The root node of the tree has higher priority than the root of either of its subtrees.
 - Every subtree is also a partially ordered tree.

Insert in order: 17 93 20 42 68 11

17

Insert in order: 17 93 20 42 68 11

Dequeue the top priority element \rightarrow 11

Insert in order: 17 93 20 42 68 11

Dequeue the top priority element \rightarrow 11

The End