

Shylaja S S

Department of Computer Science & Engineering

Binary Tree

Major Slides Content: Anany Levitin

Shylaja S S

Department of Computer Science & Engineering

Binary Tree

- A binary tree T is defined as a finite set of nodes that is either empty or consists of a root and two disjoint binary trees T_L and T_R called as the left and right subtree of the root
- The definition itself divides the Binary Tree into two smaller structures and hence many problems concerning the binary trees can be solved using the Divide And Conquer technique
- The binary tree is a Divide And Conquer ready structure ©

Height of a Binary Tree

 Height of a Binary Tree: Length of the longest path from root to leaf

```
ALGORITHM Height(T)

//Computes recursively the height of a binary tree

//Input: A binary tree T

//Output: The height of T

if T = \emptyset return -1

else return max(Height(T_L), Height(T_R))+ 1
```


Height of a Binary Tree - Analysis

- The measure of input's size is the number of nodes in the given binary tree. Let us represent this number as n(T)
- Basic Operation: Addition
- The recurrence relation is setup as follows:

$$A(n(T)) = A(n(T_L)) + A(n(T_R)) + 1$$
, for $n(T) > 0$
 $A(0) = 0$

Height of a Binary Tree - Analysis

• In the analysis of tree algorithms, the tree is extended by replacing empty subtrees by special nodes called external nodes

Height of a Binary Tree - Analysis

- x Number of external nodes
- n Number of internal nodes

$$x = n + 1$$

 The number of comparisons to check whether a tree is empty or not:

$$C(n) = n + x = 2n + 1$$

• The number of additions is:

$$A(n) = n$$

Binary Tree Traversals

- The three classic traversals for a binary tree are inorder, preorder and postorder traversals
- In the preorder traversal, the root is visited before the left and right subtrees are visited (in that order)
- In the inorder traversal, the root is visited after visiting its left subtree but before visiting the right subtree
- In the postorder traversal, the root is visited after visiting the left and right subtrees (in that order)

Binary Tree Traversals

Algorithm Inorder(T)

if
$$T \neq \emptyset$$

Inorder(Tleft)

print(root of T)

Inorder(Tright)

Algorithm Preorder(T)

if
$$T \neq \emptyset$$

print(root of T)

Preorder(T_{left})

Preorder(T_{right})

Algorithm Postorder(T)

if
$$T \neq \emptyset$$

Postorder(T_{left})

Postorder(T_{right})

print(root of T)

THANK YOU

Shylaja S S

Department of Computer Science & Engineering

shylaja.sharath@pes.edu