Tree

Structures and Algorithms

Hanchen Wang • 09.09.2018

Outline

Introduction

- Definition & Properties
- Basic Operations

Problem Sets

- Traversing Tree
- Balancing Binary Tree
- Querying Binary Tree

Advanced Structures

- Red-Black Tree
- Balanced Search Tree
- van Emde Boas Tree

Introduction

Math Definition

(Free) Tree; Rooted and Ordered Tree; Binary and Positional Tree;

Practical Instance

Search; Minimum/Maximum; Successor/Predecessor Insert/Delete

Introduction - Definition & Property - (Free) Tree

(Free) Tree -> Connected, Acyclic, Undirected Graph

- G = (V, E)
- Any two vertices in G are connected by a unique simple path
- G is connected, but if any edge is removed from E, the resulting graph is disconnected
- G is connected, and |E| = |V| 1
- G is acyclic, and |E| = |V| 1
- G is acyclic, but if any edge is added to E, the resulting graph contains a cycle

Introduction - Definition & Property - R* Tree

Rooted Tree -> a free tree in which one of the vertices is distinguished from the others

• Terms: Root/Leaf; Ancestor/Descendent; Parent/Child; Degree/Depth/Height

Ordered Tree -> a rooted tree in which the children of each node are ordered.

Introduction - Definition & Property - B* Tree

Binary Tree -> A Structure that defined on a finite set of nodes that:

- either contains no nodes,
- or is composed of three disjoint sets of nodes: a root node, a binary tree called its left subtree, and a binary tree called its right subtree.

• Terms: empty(null)/full tree; NIL

Positional Tree -> Extended version of Binary Tree, with more than two children per nodes, with index

Terms: k-ary tree, complete k-ary tree

Binary Search Tree

- A Binary Tree
- Each node contains attributes key, left, right, and p that point to the nodes corresponding to
 its stored data, left child, right child, and parent, respectively
- For any node X, If Y is a node in the left subtree of X, then y.key < x.key; If Y is a node in the right subtree of x, then Y.key > X.key

Dynamic-Set Operations

- Search, Minimum, Maximum, Predecessor, Successor, Insert and Delete
- Time Complexity -> O(log₂ n)
- Recursive Method: Inorder/Preorder/Postorder

Ergodic Method

- Inorder: Left Subtree -> Root -> Right Subtree
- Preorder: Root -> Subtrees
- Postorder: Subtrees -> Root

Tree Walk

INORDER-TREE-WALK(x) 1 if $x \neq \text{NIL}$ 2 INORDER-TREE-WALK(x.left) 3 print x.key4 INORDER-TREE-WALK(x.right)

How about Preorder /Postorder Tree Walk?

Search

-Recursively

```
TREE-SEARCH(x, k)

1 if x == \text{NIL or } k == x.key

2 return x

3 if k < x.key

4 return TREE-SEARCH(x.left, k)

5 else return TREE-SEARCH(x.right, k)
```

-Iteratively(better efficiency)

```
ITERATIVE-TREE-SEARCH(x, k)

1 while x \neq \text{NIL} and k \neq x.key

2 if k < x.key

3 x = x.left

4 else x = x.right

5 return x
```

Minimum

Tree-Minimum(x)

- 1 while $x.left \neq NIL$
- 2 x = x.left
- 3 return x

Maximum

TREE-MAXIMUM(x)

- 1 while $x.right \neq NIL$
- 2 x = x.right
- 3 return x

Successor

```
TREE-SUCCESSOR(x)

1 if x.right \neq NIL

2 return TREE-MINIMUM(x.right)

3 y = x.p

4 while y \neq NIL and x == y.right

5 x = y


6 y = y.p

7 return y
```


How about Predecessor?

Insert

```
TREE-INSERT(T, z)
 1 y = NIL
 2 \quad x = T.root
 3 while x \neq NIL
 y = x
 if z.key < x.key
 x = x.left
 else x = x.right
 z.p = y
 if y == NIL
10
 T.root = z // tree T was empty
 elseif z.key < y.key
 y.left = z
12
 else y.right = z
```


Delete

Delete

```
TRANSPLANT (T, u, v)

1 if u.p == NIL

2 T.root = v

3 elseif u == u.p.left

4 u.p.left = v

5 else u.p.right = v

6 if v \neq NIL

7 v.p = u.p
```

```
TREE-DELETE (T, z)
 if z. left == NIL
 TRANSPLANT(T, z, z.right)
 elseif z.right == NIL
 TRANSPLANT(T, z, z. left)
 else y = \text{TREE-MINIMUM}(z.right)
 6
 if y.p \neq z
 TRANSPLANT(T, y, y.right)
 8
 y.right = z.right
 9
 y.right.p = y
 TRANSPLANT(T, z, y)
10
11
 y.left = z.left
12
 y.left.p = y
```

Introduction - *Randomly Built Binary Search Tree

- Each of the basic operations on a binary search tree runs in O(h) time, where h is the height of the tree
- Height changes with insertions and deletions
- h >= $\lfloor \log_2 n \rfloor$
- randomly built binary search tree on n keys means inserting the keys in random order into an initially empty tree
- It can be proved that the expected height of a such with n distinct key values is O(log₂ n).

Problem Sets

Definition
Traversing Tree
Balancing Binary Tree
Querying Binary Tree

Problem Sets - 104. Maximum Depth of Binary Tree

Given a binary tree, find its maximum depth.

The maximum depth is the number of nodes along the longest path from the root node down to the farthest leaf node.

```
# Definition for a binary tree node
# class TreeNode:
# def __init__(self, x):
# self.val = x
# self.left = None
# self.right = None
```

Problem Sets - 111. Minimum Depth of Binary Tree

Given a binary tree, find its minimum depth.

The minimum depth is the number of nodes along the shortest path from the root node down to the nearest leaf node.

Problem Sets - 94. Binary Tree Inorder Traversal

Given a binary tree, return the inorder traversal of its nodes' values.

```
class Solution:
 def inorderTraversal(self, root):
 result, curr = [], root
 while curr:
 if curr.left is None:
 result.append(curr.val)
 curr = curr.right
 else:
 node = curr.left
 while node.right and node.right != curr:
 node = node.right
 if node.right is None:
 node.right = curr
 curr = curr.left
 else:
 result.append(curr.val)
 node.right = None
 curr = curr.right
 return result
```

Problem Sets -144. Binary Tree Preorder Traversal

Given a binary tree, return the preorder traversal of its nodes' values.

```
class Solution:
 def preorderTraversal(self, root):
 result, curr = [], root
 while curr:
 if curr.left is None:
 result.append(curr.val)
 curr = curr right
 else:
 node = curr.left
 while node.right and node.right
 node = node.right
 if node.right is None:
 result.append(curr.val)
 node.right = curr
 curr = curr.left
 else:
 node.right = None
 curr = curr.right
 return result
```

Problem Sets -145. Binary Tree Postorder Traversal

Given a binary tree, return the postorder traversal of its nodes' values.

```
Example:
 Input: [1,null,2,3]
 Output: [3,2,1]
```

```
class Solution:
 def traceBack(self, frm, to):
 def postorderTraversal(self, root):
 result, cur = [], frm
 while cur is not to:
 result.append(cur.val)
 cur = cur.right
 result.append(to.val)
 dummy = TreeNode(0)
 result.reverse()
 dummy.left = root
 return result
 result, cur = [], dummy
 while cur:
 if cur.left is None:
 cur = cur.right
 else:
 node = cur.left
 while node.right and node.right != cur:
 node = node.right
 if node.right is None:
 node.right = cur
 cur = cur.left
 else:
 result += self.traceBack(cur.left, node)
 node.right = None
 cur = cur.right
 21
 return result
```

Problem Sets -102. Binary Tree Level Order Traversal

Given a binary tree, return the level order traversal of its nodes' values.

```
For example:
Given binary tree [3,9,20,null,null,15,7],
 3
 20
return its level order traversal as:
 [3],
 [9,20],
 [15,7]
```

```
class Solution:
 # @param root, a tree node
 def levelOrder(self, root):
 if root is None:
 return []
 result, current = [], [root]
 while current:
 next_level, vals = [], []
 for node in current:
 vals.append(node.val)
 if node.left:
 next level.append(node.left)
 if node.right:
 next level.append(node.right)
 current = next level
 result.append(vals)
 return result
```


Problem Sets - 889. Construct Binary Tree from Preorder and Postorder Traversal

Given preorder and postorder traversal of a tree, construct the binary tree.

```
# Definition for a binary tree node
# class TreeNode:
# def __init__(self, x):
# self.val = x
# self.left = None
# self.right = None
```

Problem Sets - 889. Construct Binary Tree from Preorder and Postorder Traversal

Given preorder and postorder traversal of a tree, construct the binary tree.

Problem Sets - 889. Construct Binary Tree from Inorder and Postorder Traversal

Given preorder and postorder traversal of a tree, construct the binary tree.

```
49  # Definition for a binary tree node
50  # class TreeNode:
51  # def __init__(self, x):
52  # self.val = x
53  # self.left = None
54  # self.right = None
```

```
class Solution:
 def constructFromPrePost(self, pre, post):
 stack = [TreeNode(pre[0])]
 i = 0
 for i in range(1, len(pre)):
 node = TreeNode(pre[i])
 while stack[-1].val == post[j]:
 stack.pop()
 i += 1
 if not stack[-1].left:
 stack[-1].left = node
 else:
 stack[-1].right = node
 stack.append(node)
 return stack[0]
```

Problem Sets - 105. Construct Binary Tree from Preorder and Inorder Traversal

Given preorder and inorder traversal of a tree, construct the binary tree.

```
class Solution:
 def buildTree(self, preorder, inorder):
 lookup = {}
 for i, num in enumerate(inorder):
 lookup[num] = i
 return self.buildTreeRecu(lookup, preorder, inorder, 0, 0, len(inorder))
 def buildTreeRecu(self, lookup, preorder, inorder, pre_start, in_start, in_end):
 if in start == in end:
 return None
 node = TreeNode(preorder[pre_start])
 i = lookup[preorder[pre_start]]
 node.left = self.buildTreeRecu(lookup, preorder, inorder, pre_start + 1, in_start, i)
 node.right = self.buildTreeRecu(lookup, preorder, inorder, pre_start + 1 + i - in_start, i + 1, in_end)
 return node
```

Problem Sets - 110. Balanced Binary Tree

Given a binary tree, determine if it is height-balanced

a binary tree in which the depth of the two subtrees of every node never differ by more than 1.

```
class Solution:
 # @param root, a tree node
# @return a boolean

def isBalanced(self, root):
 def getHeight(root):
 if root is None:
 return 0

left_height, right_height = \
 getHeight(root.left), getHeight(root.right)

if left_height < 0 or right_height < 0 or \
 abs(left_height - right_height) > 1:
 return -1

return max(left_height, right_height) + 1

return (getHeight(root) >= 0)
```

Problem Sets - 109. Convert Sorted List to Binary Search Tree

Given a singly linked list where elements are sorted in ascending order, convert it to a height balanced BST.

Problem Sets - 109. Convert Sorted List to Binary Search Tree

Given a singly linked list where elements are sorted in ascending order, convert it to a height balanced BST.


```
class Solution:
 head = None
 # @param head, a list node
 # @return a tree node
 def sortedListToBST(self, head):
 current, length = head, 0
 while current is not None:
 current, length = current.next, length + 1
 self.head = head
 return self.sortedListToBSTRecu(0, length)
 def sortedListToBSTRecu(self, start, end):
 if start == end:
 return None
 mid = start + (end - start) / 2
 left = self.sortedListToBSTRecu(start, mid)
 current = TreeNode(self.head.val)
 current.left = left
 self.head = self.head.next
 current.right = self.sortedListToBSTRecu(mid + 1, end)
 return current
```

Problem Sets - 114. Flatten Binary Tree to Linked List

Given a binary tree, flatten it to a linked list in-place.

For example, given the following tree:

1
/ \
2 5

Problem Sets - 114. Flatten Binary Tree to Linked List

Given a binary tree, flatten it to a linked list in-place.

```
class Solution:
 # @param root, a tree node
 # @return nothing, do it in place
 def flatten(self, root):
 return self.flattenRecu(root, None)
 def flattenRecu(self, root, list_head):
 if root != None:
 list_head = self.flattenRecu(root.right, list_head)
 list_head = self.flattenRecu(root.left, list_head)
 root.right = list_head
 root.left = None
 return root
 else:
 return list_head
```

Problem Sets - 257. Binary Tree Path

Given a binary tree, return all root-to-leaf paths.

```
Example:
 Input:
 Output: ["1->2->5", "1->3"]
 Explanation: All root-to-leaf paths are: 1->2->5, 1->3
```

Problem Sets - 257. Binary Tree Path

Given a binary tree, return all root-to-leaf paths.

```
class Solution:
 def binaryTreePaths(self, root):
 result, path = [], []
 self.binaryTreePathsRecu(root, path, result)
 return result
 def binaryTreePathsRecu(self, node, path, result):
 if node is None:
 return
 if node.left is node.right is None:
 ans = ""
 for n in path:
 ans += str(n.val) + "->"
 result.append(ans + str(node.val))
 if node.left:
 path.append(node)
 self.binaryTreePathsRecu(node.left, path, result)
 path.pop()
 if node.right:
 path.append(node)
 self.binaryTreePathsRecu(node.right, path, result)
 path.pop()
```

Advanced Structures

-to bring more balance

- Red-Black Tree
- Balanced Search Tree
- van Emde Boas Tree

Advanced Structures - Red-Black Tree

Red-Black Tree -> A Binary Tree(each node with 1 more attribute, color) that satisfies red-black properties:

- Every node is either red or black
- The root is black
- Every leaf(NIL) is black
- If a node is red, the both its children are black
- For each node, all simple paths from the node to descendant leaves contain the same number of black nodes

Advanced Structures - Red-Black Tree

Balanced Property -> A red-black tree with n internal nodes has height at most 2 lg n **Dynamic Operation** -> Rotation, Insertion, Deletion

Advanced Structures - Balanced Search Tree

Balanced Search Tree -> better at minimizing disk I/O operations, it is a rooted tree satisfied several specific properties(pp.488-489, *Introduction to Algorithms*, 3rd Ed).

Balanced Property -> the height h of a n-key, t-degree B-tree satisfies:

$$H \le \log_{t} (n+1)/2 (n>=1, t>=2)$$

Dynamic Operation

Figure 18.1 A B-tree whose keys are the consonants of English. An internal node x containing $x \cdot n$ keys has $x \cdot n + 1$ children. All leaves are at the same depth in the tree. The lightly shaded nodes are examined in a search for the letter R.

References

- "Introduction to Algorithms" by Thomas H. Cormen et al.
- "Data Structures & Algorithms in Python" by Michael T. Goodrich et al.
- "Data Structures and Algorithms with Python" by Kent D. Lee et al.

Thanks