

CSC 172– Data Structures and Algorithms

Lecture #18

Spring 2018

Please put away all electronic devices

TREE USING JAVA

A BTNode in Java

```
public class Node
{
 public int key;
 public Node left, right;

 public Node(int item)
 {
 key = item;
 left = right = null;
 }
}
```


Inorder Traversal

Inorder-Traversal(BTNode root)

- **Inorder-Traversal**(root.left)
- **Visit**(root)
- **Inorder-Traversal**(root.right)

Also called the *(left, node, right)* order

Inorder Printing in C++

```
void inorder_print(BTNode root)
{
 if (root != null) {
 inorder_print(root.left);
 printNode(root);
 inorder_print(root.right);
 }
}
```


“Visit” the node

In Picture

3

4

8

7

0

1

5

9

2

Run Time

- Suppose “visit” takes $O(1)$ -time, say c sec
 - n_l = # of nodes on the left sub-tree
 - n_r = # of nodes on the right sub-tree
 - Note: $n - 1 = n_l + n_r$
- $T(n) = T(n_l) + T(n_r) + c$
- Induction: $T(n) \leq cn$, i.e. $T(n) = O(n)$
- $T(n) \leq cn_l + cn_r + c$
 - $= c(n-1) + c$
 - $= cn$

Reverse Inorder Traversal

- `RevInorder-Traversal(root.right)`
- `Visit(root)`
- `RevInorrdor-Traversal(root.left)`

The `(right, node, left)` order

The other 4 traversal orders

- Preorder: (node, left, right)
- Reverse preorder: (node, right, left)
- Postorder: (left, right, node)
- Reverse postorder: (right, left, node)

We'll talk about level-order later

What is the preorder output for this tree?

5 4 3 0 8 7 1 2 9

What is the postorder output for this tree?

3 7 8 1 0 4 9 2 5

Questions to Ponder

```
void inorder_print(BTNode root) {  
 if (root != NULL) {  
 inorder_print(root.left);  
 printNode(root);  
 inorder_print(root.right);  
 }  
}
```

Write the above routine without the recursive calls?

Using a stack

Without using a stack

Read about this just for fun!
Morris Inorder Tree Traversal
Not reqd. for quiz or exam.

Reconstruct the tree from inorder+postorder

Inorder

3 4 8 7 0 1 5 9 2

Preorder

5 4 3 0 8 7 1 2 9

Questions to Ponder

- Can you reconstruct the tree given its postorder and preorder sequences?
- How about inorder and reverse postorder?
- How about other pairs of orders?
- How many trees are there which have the same in/post/pre-order sequence? (suppose keys are distinct)

Number of trees with a given inorder sequence

Catalan numbers

$$C_n = \sum_{i=1}^n C_{i-1} C_{n-i}$$

$$C_0 = 1$$

$$C_n = \frac{1}{n+1} \binom{2n}{n} \approx \frac{4^n}{n^{3/2} \sqrt{\pi}}$$

https://en.wikipedia.org/wiki/Catalan_number

What is a traversal order good for?

- Many things
- E.g., `Evaluate`(root) of an `expression tree`
 - If root is an operand, return the operand
 - Else
 - `A = Evaluate`(root.left)
 - `B = Evaluate`(root.right)
 - Return `A root.key B`
 - `root.key` is one of the operator
- What traversal order is the above?

Answer: Post-order

Level-Order Traversal

5 4 2 3 0 9 8 1 7

How to do level-order traversal?

Not a recursive solution!

A (FIFO) Queue

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a
Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

How to do in-order traversal? (without recursion)

Using a Stack!
Just use a Stack instead of a Queue

A Stack

Output

Level-Order Print in Java

```
void printLevelOrder()
{
 Queue<BTNode> queue = new LinkedList<BTNode>();
 queue.offer(root);
 while (!queue.isEmpty())
 {

 BTNode currNode = queue.poll();
 System.out.print(currNode.getPayload() + " ");

 if (currNode.left != null) {
 queue.offer(currNode.left);
 }

 if (currNode.right != null) {
 queue.offer(currNode.right);
 }
 }
}
```

What if we change the Queue into a Stack

```
void print_____Order()
{
 Stack<BTNode> stack = new Stack<BTNode>();
 stack.push(root);
 while (!stack.isEmpty())
 {

 BTNode tempNode = stack.pop();
 System.out.print(tempNode.getPayload() + " ");

 /*Enqueue left child */
 if (tempNode.left != null) {
 stack.push(tempNode.left);
 }

 /*Enqueue right child */
 if (tempNode.right != null) {
 stack.push(tempNode.right);
 }
 }
}
```

What traversal is this?

Reverse Preorder

A few exercises

A BTNode in Java

```
public class Node
{
 public int key;
 public Node left, right;


 public Node(int item)
 {
 key = item;
 left = right = null;
 }
}
```


Draw the tree!

```
Node root = new Node(1);  
root.left = new Node(2);  
root.right = new Node(3);  
root.left.right = new Node(4);  
root.left.right.right = new Node(5);
```

Tree

inorder

```
public static void inOrder(Node root)
{
 if (root == null) return;
 inOrder(root.left);
 printNode(root);
 inOrder(root.right);
}
```

2 4 5 1 3

Preorder and postorder

```
public static void preOrder(Node root) {  
 if (root == null) return;  
 printNode(root);  
 preOrder(root.left);  
 preOrder(root.right);  
}
```

```
public static void postOrder(Node root) {  
 if (root == null) return;  
 postOrder(root.left);  
 postOrder(root.right);  
 printNode(root);  
}
```

```
1 2 4 5 3  
5 4 2 3 1
```

Find the # of nodes

```
public static int numNodes(Node root) {  
 if (root == null) return 0;  
 return 1 + numNodes(root.left) +  
 numNodes(root.right);  
}
```

Find height of the tree

```
public static int height(Node root) {  
 if (root == null) return -1;  
 return 1 + Math.max(height(root.left) ,  
 height(root.right));  
  
}
```

Summary

- Various Traversal Technique
 - Pre, In, Post, and Level
 - Recursive and Iterative Solution
 - Runtime
 - Reconstructing the tree from Traversal order
 - A few applications

Acknowledgement

- Douglas Wilhelm Harder.
 - Thanks for making an excellent set of slides for ECE *250 Algorithms and Data Structures* course
- Prof. Hung Q. Ngo:
 - Thanks for those beautiful slides created for CSC 250 (Data Structures) course at UB.
- Many of these slides are taken from these two sources.