

ĐẠI HỌC ĐÀ NẰNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

VIETNAM - KOREA UNIVERSITY OF INFORMATION AND COMMUNICATION TECHNOLOGY

한-베정보통신기술대학교

Nhân bản – Phụng sự – Khai phóng

Trees

CONTENT

- Introduction
- Binary Trees
- Binary Search Trees
- Forests

CONTENT

- Introduction
- Binary Trees
- Binary Search Trees
- Forests

Example

• A tree is a finite set of one/more nodes such that

- There is a specially designated node called the root.
- The remaining nodes are partitioned into $n \ge 0$ disjoint sets T_1, \ldots, T_n , where each of these sets is a tree.
 - We call $T_1, ..., T_n$, the *sub-trees* of the root.

- The root of this tree is node A
- Definitions:
 - Parent (A)
 - Children (E, F)
 - Siblings (C, D)
 - Root (A)
 - Leaf / Leaves
 - K, L, F, G, M, I, J...

- The degree of a node is the number of sub-trees of the node
- The level of a node
 - Initially letting the root be at level one
 - For all other nodes, the level is the level of the node's parent plus one.
 - The height or depth of a tree is the maximum level of any node in the tree.

List Representation

• The root comes first, followed by a list of sub-trees

data link 1 link	k 2	link n
------------------	-----	--------

A node must have a varying number of link fields depending on the number of branches

- Representation of Trees
 - Left Child-Right Sibling Representation

element				
left child	right sibling			

typedef struct TreeNode * PtrToNode;
struct TreeNode{

ElementType element;
PtrToNode leftChild;
PtrToNode rightSibling;
};

Representation of Trees

- Left Child-Right Sibling Representation
 - leftChild pointer: arrow that points downward
 - rightSibling pointer: arrow that goes left to right

CONTENT

- Introduction
- Binary Trees
- Binary Search Trees
- Forests

Binary tree

• is a finite set of nodes that is either empty or consists of a root and two disjoint binary trees called **the left sub-tree** and **the right sub-tree**.

⇒ Any tree can be transformed into a binary tree

- By using left child-right sibling representation
- The left and right subtrees are distinguished

Properties of Binary Trees

- Lemma 1 [Maximum number of nodes]
 - (1) The maximum number of nodes on level *i* of a binary tree is 2^{i-1} , $i \ge 1$.
 - (2) The maximum number of nodes in a binary tree of depth k is 2^k -1, $k \ge 1$.
 - The proof is by induction on i.
- Lemma 2
 - For any nonempty binary tree, T, if n_0 is the number of leaf nodes and n_2 the number of nodes of degree 2, then $n_0 = n_2 + 1$.

- Special Binary Trees
 - A *full binary tree* of depth k is a binary tree of depth k having 2^k -1 nodes, $k \ge 0$

Special Binary Trees

 A binary tree with n nodes and depth k is complete iff its nodes correspond to the nodes numbered from 1 to n in the full binary tree of depth k

Level Skewed Binary Trees 1 2 H 5

Data Structures & Algorithms

(b)

(a)

Binary Tree Representation

- Array Representation
- Linked Representation

_					
[1]	A				
[2]	В				
[3]					
[4]	С				
[5]					
[6]					
[7]					
[8]	D				
[9]					
:	:				
[16]	Е				

[1]	A	
[2]	В	
[3]	С	
[4]	D	
[5]	Е	
[6]	F	
[7]	G	
[8]	Н	
[9]	I	

• Binary Tree Representation - Array Representation

- Lemma 3: If a complete binary tree with n nodes (depth = $\log_2 n + 1$) is represented sequentially, then for any node with index i, $1 \le i \le n$, we have:
 - (1) parent (i) is at i/2, $i \neq 1$.
 - (2) left-child (i) is 2i, if $2i \le n$.
 - (3) right-child (i) is **2i+1**, if $2i+1 \le n$.
- For complete binary trees, this representation is ideal since it wastes no space. However, for the skewed tree, less than half of the array is utilized.

• Binary Tree Representation - Linked Representation


```
typedef struct node *tree_pointer;
typedef struct node {
 int data;
 tree_pointer left_child;
 tree_pointer right_child;
};
```


Binary Tree Traversals

- Notations
 - *L* : moving left
 - *V* : visiting the node
 - *R* : moving right

- Traversing order
 - Inorder Traversal: LVR
 - Preorder Traversal: VLR
 - Postorder Traversal: LRV

• Inorder Traversal: A / B * C * D + E

Postorder Traversal: A B / C * D * E +

Preorder Traversal: + * * / A B C D E

- Binary Tree Traversals Inorder Traversal
 - A recursive function starting from the root
 - Move left → Visit node → Move right

```
void inorder(tree_pointer ptr)
/* inorder tree traversal */
{
 if (ptr) {
 inorder(ptr->left_child);
 printf("%d",ptr->data);
 inorder(ptr->right_child);
 }
}
```


• Binary Tree Traversals - Inorder Traversal

In-order Traversal
A / B * C * D + E

Value				Value	Call of
	in woot	inondon	Antion	_	inorder
Action	in <i>root</i>	inorder	Action	in root	inoraer
	C	11		+	. 1
	NULL	12		*	2
printf	C	11		*	3
	NULL	13		/	4
printf	*	2		A	5
	D	14		NULL	6
	NULL	15	printf	A	5
printf	D	14		NULL	7
	NULL	16	printf	/	4
printf	+	1		B	8
	E	17		NULL	9
	NULL	18	printf	B	8
printf	E	17		NULL	10
	NULL	19	printf	*	3

- Binary Tree Traversals Preorder Traversal
 - A recursive function starting from the root
 - Visit node → Move left → Move right

```
void preorder(tree_pointer ptr)
/* preorder tree traversal */
{
 if (ptr) {
 printf("%d",ptr->data);
 preorder(ptr->left_child);
 preorder(ptr->right_child);
 }
}
```


- Binary Tree Traversals Postorder Traversal
 - A recursive function starting from the root
 - Move left → Move right → Visit node

```
void postorder(tree_pointer ptr)
/* postorder tree traversal */
{
 if (ptr) {
 postorder(ptr->left_child);
 postorder(ptr->right_child);
 printf("%d",ptr->data);
 }
}
```


Other Traversals

- Iterative Inorder Traversal
 - Using a stack to simulate recursion
 - Time Complexity: O(n), n is #num of node.
- Level Order Traversal
 - Visiting at each new level from the left-most node to the right-most
 - Using Data Structure: Queue

- Other Traversals Iterative Inorder Traversal
 - Using a stack to simulate recursion
 - Time Complexity: O(n), n is #num of node.

```
void iter_inorder(tree_pointer node)
  int top = -1; /* initialize stack */
  tree_pointer stack[MAX_STACK_SIZE];
  for (;;) {
 for(; node; node = node->left_child)
 add(&top, node); /* add to stack */
 node = delete(&top); /* delete from stack */
 if (!node) break; /* empty stack */
 printf("%d", node->data);
 node = node->right_child;
```


• Other Traversals - Iterative Inorder Traversal

Add "+" in stack

Add "*"

Add "*"

Add "/"

Add "A"

Delete "A" & Print

Delete "/" & Print

Add "B"

Delete "B" & Print

Delete "*" & Print

Add "C"

Delete "C" & Print

Delete "*" & Print

Add "D"

Delete "D" & Print

Delete "+" & Print

Add "E"

Delete "E" & Print

In-order Traversal:

A / B * C * D + E

- Other Traversals Level Order Traversal
 - Visiting at each new level from the left-most node to the right-most
 - Using Data Structure: Queue

```
void level_order(tree_pointer ptr)
/* level order tree traversal */
  int front = rear = 0;
  tree_pointer queue[MAX_QUEUE_SIZE];
  if (!ptr) return; /* empty tree */
  addq(front, &rear, ptr);
  for (;;) {
 ptr = deleteq(&front, rear);
 if (ptr) {
 printf("%d",ptr->data);
 if(ptr->left_child)
 addg(front,&rear,ptr->left_child);
 if (ptr->right_child)
 addg(front,&rear,ptr->right_child);
 else break:
```


• Other Traversals - Level Order Traversal

Add "+" in Queue

Deleteq "+"

Addq "*"

Addq "E"

Deleteq "*"

Addq "*"

Addq "D"

Deleteq "E"

Deleteq "*"

Addq "/"

Addq "C"

Deleteq "D"

Deleteq "/"

Addq "A"

Addq "B"

Deleteq "C"

Deleteq "A"

Deleteq "B"

Level-order Traversal:

+ * E * D / C A B

Additional Binary Tree Operations

- Copying Binary Trees
 - Copy a binary tree to another one
- Testing for Equality of Binary Trees
 - Verify if two binary trees are identical

Copying Binary Trees

Modified from postorder traversal program

```
tree_pointer copy(tree_pointer original)
/* this function returns a tree_pointer to an exact copy
of the original tree */
  tree_pointer temp;
  if (original) {
 temp = (tree_pointer) malloc(sizeof(node));
 if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 temp->left_child = copy(original->left_child);
 temp->right_child = copy(original->right_child);
 temp->data = original->data;
 return temp;
  return NULL;
```


Testing for Equality of Binary Trees

Two binary trees having identical topology and data are said to be equivalent

Functions to implement

- Count the number of nodes in a binary tree
- Count the number of leaves in a binary tree
- Search a node in a binary tree
- Find a sub-tree in a binary tree

CONTENT

- Introduction
- Binary Trees
- Binary Search Trees

Forests

Binary Search Trees (BST)

- BST is a binary tree, that may be satisfies the following properties:
 - (1) Every element has a unique key
 - (2) The keys in a nonempty left sub-tree must be smaller than the key in the root of the sub-tree
 - (3) The keys in a nonempty right sub-tree must be larger than the key in the root of the sub-tree
 - (4) The left and right sub-trees are also binary search trees

Declrations:

Search in a BST

Recursive search

```
tree_ptr recSearch(element_type x, SEARCH_TREE T) {
 if( T == NULL ) return NULL;
 if( x < T->element ) return(recSearch( x, T->left ) );
 else if( x > T->element ) return(recSearch( x, T->right ) );
 else return T;
}
```


Search in a BST

Iterative search

- recSearch: O(h), h is the height of BST.

- iteSearch: O(h)

Search the smallest element


```
tree_ptr searchMin( SEARCH_TREE T ){
 if( T == NULL ) return NULL;
 else if( T->left == NULL ) return( T );
 else return(searchMin ( T->left ) );
}
```


Search the largest element

Inserting an element to a BST

- First search key in the tree. Note search always terminates at a null sub-tree
- Add the key at the null sub-tree where search terminates

Inserting an element to a BST

```
tree_ptr insert( element_type x, SEARCH_TREE T ){
 if( T == NULL ) { /* Create and return a one-node tree */
 T = (SEARCH TREE) malloc (sizeof (struct tree node));
 if( T == NULL ) fprintf(stderr, "the memory is full.\n"); exit(1);
 else {
 T->element = x;
 T->left = T->right = NULL;
 else if( x < T->element ) T->left = insert( x, T->left );
 else if(x > T->element) T->right = insert(x, T->right);
 /* else x is in the tree already. We'll do nothing */
 return T;
```


Delete a node from a BST

if the tree is empty return false

else attempt to locate the node containing the target using the binary search algorithm

if the target is not found return false

else the target is found, so remove its node as follows:

Case 1: if the node has 2 empty sub-trees

then replace the link in the parent with null

Case 2: if the node has no left child

then link the parent of the node to the right (non-empty) sub-tree

Delete a node from a BST

<u>Case 3</u>: **if** the node has no right child **then** link the parent of the node to the left (non-empty) sub-tree

<u>Case 4</u>: **if** the node has a left sub-tree and a right sub-tree, **then** Replace the node with the largest element in the left sub-tree or the smallest element from the right sub-tree.

Delete the largest (or smallest, respectively) element in the respective sub-tree.

- Delete a node from a BST
 - Case 1: removing the node has 2 empty sub-trees

- Delete a node from a BST
 - Case 2: removing the node has no left child

Removing 5

- Delete a node from a BST
 - Case 3: removing the node has no right child

Removing 5

- Delete a node from a BST
 - Case 4: removing the node has 2 sub-trees

Removing 7

Delete a node from a BST

```
tree_ptr delete( element_type x, SEARCH_TREE T ){
 tree ptr tmp cell;
 if( T == NULL ) {
 fprintf(stderr, "Element not found");
 exit(1);
 else if( x < T->element ) T->left = delete( x, T->left ); /* Go left */
 else if( x > T->element ) T->right = delete( x, T->right ); /* Go right */
 else /* Found element to be deleted */
```


```
if( T->left && T->right ){ /* Two children : case 4 */
 /* Replace with smallest in right sub-tree */
 tmp cell = search_min( T->right );
 T->element = tmp_cell->element;
 T->right = delete( T->element, T->right );
 else {
 /* One child & 0 child : case 1, 2, 3 */
 tmp cell = T;
 if( T->left == NULL ) T = T->right; /* a right child, also handles 0 child*/
 else if( T->right == NULL ) T = T->left; /* Only a left child */
 free( tmp_cell );
return T;
```


Make a BST empty

```
SEARCH_TREE make_empty( SEARCH_TREE T ){
 if( T != NULL ){
 make_empty( T->left);
 make_empty( T->right);
 free (T);
 }
 return NULL;
}
```

CONTENT

- Introduction
- Binary Trees
- Binary Search Trees
- Forests

Forests

- **forest** is an ordered set of $n \ge 0$ disjoint trees
- $T_1, ..., T_n$ is a forest of trees
- Transforming a forest into a binary tree
 - Transform each tree into a binary tree by using left-child right-sibling
 - Connect the binary trees into a single tree

Forest Traversals

Pre-order:

- (1) If F is empty, then return.
- (2) Visit the root of the first tree of F.
- (3) Traverse the subtrees of the first tree in tree preorder.
- (4) Traverse the remaining trees of F in preorder.

In-order:

- (1) If F is empty, then return.
- (2) Traverse the subtrees of the first tree in tree inorder.
- (3) Visit the root of the first tree.
- (4) Traverse the remaining trees in tree inorder.

Post-order:

- (1) If F is empty, then return.
- (2) Traverse the subtrees of the first tree of F in tree postorder.
- (3) Traverse the remaining trees of F in tree postorder.
- (4) Visit the root of the first tree of F.

SUMMARY

- Introduction
- Binary Trees
- Binary Search Trees
- Forests

ĐẠI HỌC ĐÀ NẰNG

ĐẠI HỌC ĐÀ NANG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN What pháng

Nhân bản – Phụng sự – Khai phóng

Enjoy the Course...!