

Trees

Chapter 11

Chapter Summary

- Introduction to Trees
- Applications of Trees (*not currently included in overheads*)
- Tree Traversal
- Spanning Trees
- Minimum Spanning Trees (*not currently included in overheads*)

Introduction to Trees

Section 11.1

Section Summary

- Introduction to Trees
- Rooted Trees
- Trees as Models
- Properties of Trees

Trees

Definition: A *tree* is a connected undirected graph with no simple circuits.

Example: Which of these graphs are trees?

Solution: G_1 and G_2 are trees - both are connected and have no simple circuits. Because e, b, a, d, e is a simple circuit, G_3 is not a tree. G_4 is not a tree because it is not connected.

Definition: A *forest* is a graph that has no simple circuit, but is not connected. Each of the connected components in a forest is a tree.

Trees (*continued*)

Theorem: An undirected graph is a tree if and only if there is a unique simple path between any two of its vertices.

Proof: Assume that T is a tree. Then T is connected with no simple circuits. Hence, if x and y are distinct vertices of T , there is a simple path between them (by Theorem 1 of Section 10.4). This path must be unique - for if there were a second path, there would be a simple circuit in T (by Exercise 59 of Section 10.4). Hence, there is a unique simple path between any two vertices of a tree.

Now assume that there is a unique simple path between any two vertices of a graph T . Then T is connected because there is a path between any two of its vertices. Furthermore, T can have no simple circuits since if there were a simple circuit, there would be two paths between some two vertices.

Hence, a graph with a unique simple path between any two vertices is a tree. ◀

Arthur Cayley
(1821-1895)

Trees as Models

- Trees are used as models in computer science, chemistry, geology, botany, psychology, and many other areas.
- Trees were introduced by the mathematician Cayley in 1857 in his work counting the number of isomers of saturated hydrocarbons. The two isomers of butane are shown at the right.
- The organization of a computer file system into directories, subdirectories, and files is naturally represented as a tree.
- Trees are used to represent the structure of organizations.

Butane

Isobutane

Rooted Trees

Definition: A *rooted tree* is a tree in which one vertex has been designated as the *root* and every edge is directed away from the root.

An unrooted tree is converted into different rooted trees when different vertices are chosen as the root.

Rooted Tree Terminology

- Terminology for rooted trees is a mix from botany and genealogy (such as this family tree of the Bernoulli family of mathematicians).

- If v is a vertex of a rooted tree other than the root, the *parent* of v is the unique vertex u such that there is a directed edge from u to v . When u is a parent of v , v is called a *child* of u . Vertices with the same parent are called *siblings*.
- The *ancestors* of a vertex are the vertices in the path from the root to this vertex, excluding the vertex itself and including the root. The *descendants* of a vertex v are those vertices that have v as an ancestor.
- A vertex of a rooted tree with no children is called a *leaf*. Vertices that have children are called *internal vertices*.
- If a is a vertex in a tree, the *subtree* with a as its root is the subgraph of the tree consisting of a and its descendants and all edges incident to these descendants.

Terminology for Rooted Trees

Example: In the rooted tree T (with root a):

- (i) Find the parent of c , the children of g , the siblings of h , the ancestors of e , and the descendants of b .
- (ii) Find all internal vertices and all leaves.
- (iii) What is the subtree rooted at G ?

Solution:

- (i) The parent of c is b . The children of g are h , i , and j . The siblings of h are i and j . The ancestors of e are c , b , and a . The descendants of b are c , d , and e .
- (ii) The internal vertices are a , b , c , g , h , and j . The leaves are d , e , f , i , k , l , and m .
- (iii) We display the subtree rooted at g .

m -ary Rooted Trees

Definition: A rooted tree is called an m -ary tree if every internal vertex has no more than m children. The tree is called a *full m -ary tree* if every internal vertex has exactly m children. An m -ary tree with $m = 2$ is called a *binary tree*.

Example: Are the following rooted trees full m -ary trees for some positive integer m ?

Solution: T_1 is a full binary tree because each of its internal vertices has two children. T_2 is a full 3-ary tree because each of its internal vertices has three children. In T_3 each internal vertex has five children, so T_3 is a full 5-ary tree. T_4 is not a full m -ary tree for any m because some of its internal vertices have two children and others have three children.

Ordered Rooted Trees

Definition: An *ordered rooted tree* is a rooted tree where the children of each internal vertex are ordered.

- We draw ordered rooted trees so that the children of each internal vertex are shown in order from left to right.

Definition: A *binary tree* is an ordered rooted tree where each internal vertex has at most two children. If an internal vertex of a binary tree has two children, the first is called the *left child* and the second the *right child*. The tree rooted at the left child of a vertex is called the *left subtree* of this vertex, and the tree rooted at the right child of a vertex is called the *right subtree* of this vertex.

Example: Consider the binary tree T .

- (i) What are the left and right children of d ?
- (ii) What are the left and right subtrees of c ?

Solution:

- (i) The left child of d is f and the right child is g .
- (ii) The left and right subtrees of c are displayed in (b) and (c).

Properties of Trees

Theorem 2: A tree with n vertices has $n - 1$ edges.

Proof (by mathematical induction):

BASIS STEP: When $n = 1$, a tree with one vertex has no edges. Hence, the theorem holds when $n = 1$.

INDUCTIVE STEP: Assume that every tree with k vertices has $k - 1$ edges.

Suppose that a tree T has $k + 1$ vertices and that v is a leaf of T . Let w be the parent of v . Removing the vertex v and the edge connecting w to v produces a tree T' with k vertices. By the inductive hypothesis, T' has $k - 1$ edges. Because T has one more edge than T' , we see that T has k edges. This completes the inductive step. ◀

Counting Vertices in Full m -Ary Trees

Theorem 3: A full m -ary tree with i internal vertices has $n = mi + 1$ vertices.

Proof: Every vertex, except the root, is the child of an internal vertex. Because each of the i internal vertices has m children, there are mi vertices in the tree other than the root. Hence, the tree contains $n = mi + 1$ vertices. ◀

Counting Vertices in Full m -Ary Trees (*continued*)

Theorem 4: A full m -ary tree with

- (i) n vertices has $i = (n - 1)/m$ internal vertices and $l = [(m - 1)n + 1]/m$ leaves,
- (ii) i internal vertices has $n = mi + 1$ vertices and $l = (m - 1)i + 1$ leaves,
- (iii) l leaves has $n = (ml - 1)/(m - 1)$ vertices and $i = (l - 1)/(m - 1)$ internal vertices.

proofs of parts (ii) and (iii) are left as exercises

Proof (of part i): Solving for i in $n = mi + 1$ (from Theorem 3) gives $i = (n - 1)/m$. Since each vertex is either a leaf or an internal vertex, $n = l + i$. By solving for l and using the formula for i , we see that

$$l = n - i = n - (n - 1)/m = [(m - 1)n + 1]/m.$$

Level of vertices and height of trees

- When working with trees, we often want to have rooted trees where the subtrees at each vertex contain paths of approximately the same length.
- To make this idea precise we need some definitions:
 - The *level* of a vertex v in a rooted tree is the length of the unique path from the root to this vertex.
 - The *height* of a rooted tree is the maximum of the levels of the vertices.

Example:

- Find the level of each vertex in the tree to the right.
- What is the height of the tree?

Solution:

- The root a is at level 0. Vertices b , j , and k are at level 1. Vertices c , e , f , and l are at level 2. Vertices d , g , i , m , and n are at level 3. Vertex h is at level 4.
- The height is 4, since 4 is the largest level of any vertex.

Balanced m -Ary Trees

Definition: A rooted m -ary tree of height h is *balanced* if all leaves are at levels h or $h - 1$.

Example: Which of the rooted trees shown below is balanced?

Solution: T_1 and T_3 are balanced, but T_2 is not because it has leaves at levels 2, 3, and 4.

The Bound for the Number of Leaves in an m -Ary Tree

Theorem 5: There are at most m^h leaves in an m -ary tree of height h .

Proof (by mathematical induction on height):

BASIS STEP: Consider an m -ary trees of height 1. The tree consists of a root and no more than m children, all leaves. Hence, there are no more than $m^1 = m$ leaves in an m -ary tree of height 1.

INDUCTIVE STEP: Assume the result is true for all m -ary trees of height $< h$. Let T be an m -ary tree of height h . The leaves of T are the leaves of the subtrees of T we get when we delete the edges from the root to each of the vertices of level 1.

Each of these subtrees has height $\leq h-1$. By the inductive hypothesis, each of these subtrees has at most m^{h-1} leaves. Since there are at most m such subtrees, there are at most $m \cdot m^{h-1} = m^h$ leaves in the tree. ◀

Corollary 1: If an m -ary tree of height h has l leaves, then $h \geq \lceil \log_m l \rceil$. If the m -ary tree is full and balanced, then $h = \lceil \log_m l \rceil$. (see text for the proof)

Tree Traversal

Section 11.3

Section Summary

- Universal Address Systems (*not currently included in overheads*)
- Traversal Algorithms
- Infix, Prefix, and Postfix Notation

Tree Traversal

- Procedures for systematically visiting every vertex of an ordered tree are called *traversals*.
- The three most commonly used *traversals* are *preorder traversal*, *inorder traversal*, and *postorder traversal*.

Preorder Traversal

Definition: Let T be an ordered rooted tree with root r . If T consists only of r , then r is the *preorder traversal* of T . Otherwise, suppose that T_1, T_2, \dots, T_n are the subtrees of r from left to right in T . The preorder traversal begins by visiting r , and continues by traversing T_1 in preorder, then T_2 in preorder, and so on, until T_n is traversed in preorder.

Preorder Traversal (*continued*)

procedure *preorder* (*T*: ordered rooted tree)

r := root of *T*

list *r*

for each child *c* of *r* from left to right

T(*c*) := subtree with *c* as root

preorder(*T*(*c*))

Inorder Traversal

Definition: Let T be an ordered rooted tree with root r . If T consists only of r , then r is the *inorder traversal* of T . Otherwise, suppose that T_1, T_2, \dots, T_n are the subtrees of r from left to right in T . The inorder traversal begins by traversing T_1 in inorder, then visiting r , and continues by traversing T_2 in inorder, and so on, until T_n is traversed in inorder.

Inorder Traversal (*continued*)

procedure *inorder* (*T*: ordered rooted tree)

r := root of *T*

if *r* is a leaf **then** list *r*

else

l := first child of *r* from left to right

T(*l*) := subtree with *l* as its root

inorder(*T*(*l*))

 list(*r*)

for each child *c* of *r* from left to right

T(*c*) := subtree with *c* as root

inorder(*T*(*c*))

Postorder Traversal

Definition: Let T be an ordered rooted tree with root r . If T consists only of r , then r is the *postorder traversal* of T . Otherwise, suppose that T_1, T_2, \dots, T_n are the subtrees of r from left to right in T . The postorder traversal begins by traversing T_1 in postorder, then T_2 in postorder, and so on, after T_n is traversed in postorder, r is visited.

Postorder Traversal (*continued*)


```

procedure postordered ( $T$ : ordered rooted tree)
 $r := \text{root of } T$ 
for each child  $c$  of  $r$  from left to right
 $T(c) := \text{subtree with } c \text{ as root}$ 
 postorder( $T(c)$ )
list  $r$ 
 
```


Expression Trees

- Complex expressions can be represented using ordered rooted trees.
- Consider the expression $((x + y) \uparrow 2) + ((x - 4)/3)$.
- A binary tree for the expression can be built from the bottom up, as is illustrated here.

Infix Notation

- An inorder traversal of the tree representing an expression produces the original expression when parentheses are included except for unary operations, which now immediately follow their operands.
- We illustrate why parentheses are needed with an example that displays three trees all yield the same infix representation.

Jan Łukasiewicz
(1878-1956)

Prefix Notation

- When we traverse the rooted tree representation of an expression in preorder, we obtain the *prefix* form of the expression. Expressions in prefix form are said to be in *Polish notation*, named after the Polish logician Jan Łukasiewicz.
- Operators precede their operands in the prefix form of an expression. Parentheses are not needed as the representation is unambiguous.
- The prefix form of $((x + y) \uparrow 2) + ((x - 4)/3)$ is $+ \uparrow + x y 2 / - x 4 3$.
- Prefix expressions are evaluated by working from right to left. When we encounter an operator, we perform the corresponding operation with the two operations to the right.

Example: We show the steps used to evaluate a particular prefix expression:

$$\begin{array}{cccccccccccc} + & - & * & 2 & 3 & 5 & / & \uparrow & 2 & 3 & 4 \\ & & & & & & & & & \underbrace{2 \uparrow 3 = 8} & \\ & & & & & & & & & 8 & 4 \\ & & & & & & & & & \underbrace{8 / 4 = 2} & \\ & & & & & & & & & 2 * 3 = 6 & 5 & 2 \\ & & & & & & & & & \underbrace{2 * 3 = 6} & \\ & & & & & & & & & + & - & 6 & 5 & 2 \\ & & & & & & & & & \underbrace{+ - 6 5 = 1} & \\ & & & & & & & & & + & 1 & 2 \\ & & & & & & & & & \underbrace{+ 1 2 = 3} & \end{array}$$

Value of expression: 3

Postfix Notation

- We obtain the *postfix form* of an expression by traversing its binary trees in postorder. Expressions written in postfix form are said to be in *reverse Polish notation*.
- Parentheses are not needed as the postfix form is unambiguous.
- $x y + 2 \uparrow x 4 - 3 / +$ is the postfix form of $((x + y) \uparrow 2) + ((x - 4)/3)$.
- A binary operator follows its two operands. So, to evaluate an expression one works from left to right, carrying out an operation represented by an operator on its preceding operands.

Example: We show the steps used to evaluate a particular postfix expression.

7 2 3 * - 4 ↑ 9 3 / +

$2 * 3 = 6$

7 6 - 4 ↑ 9 3 / +

$7 - 6 = 1$

1 4 ↑ 9 3 / +

$1^4 = 1$

1 9 3 / +

$9 / 3 = 3$

1 3 +

$1 + 3 = 4$

Value of expression: 4

Spanning Trees

Section 11.4

Section Summary

- Spanning Trees
- Depth-First Search
- Breadth-First Search
- Backtracking Applications (*not currently included in overheads*)
- Depth-First Search in Directed Graphs

Spanning Trees

Definition: Let G be a simple graph. A spanning tree of G is a subgraph of G that is a tree containing every vertex of G .

Example: Find the spanning tree of this graph:

Solution: The graph is connected, but is not a tree because it contains simple circuits. Remove the edge $\{a, e\}$. Now one simple circuit is gone, but the remaining subgraph still has a simple circuit. Remove the edge $\{e, f\}$ and then the edge $\{c, g\}$ to produce a simple graph with no simple circuits. It is a spanning tree, because it contains every vertex of the original graph.

Spanning Trees (*continued*)

Theorem: A simple graph is connected if and only if it has a spanning tree.

Proof: Suppose that a simple graph G has a spanning tree T . T contains every vertex of G and there is a path in T between any two of its vertices. Because T is a subgraph of G , there is a path in G between any two of its vertices. Hence, G is connected.

Now suppose that G is connected. If G is not a tree, it contains a simple circuit. Remove an edge from one of the simple circuits. The resulting subgraph is still connected because any vertices connected via a path containing the removed edge are still connected via a path with the remaining part of the simple circuit. Continue in this fashion until there are no more simple circuits. A tree is produced because the graph remains connected as edges are removed. The resulting tree is a spanning tree because it contains every vertex of G .

Depth-First Search

- To use *depth-first search* to build a spanning tree for a connected simple graph first arbitrarily choose a vertex of the graph as the root.
 - Form a path starting at this vertex by successively adding vertices and edges, where each new edge is incident with the last vertex in the path and a vertex not already in the path. Continue adding vertices and edges to this path as long as possible.
 - If the path goes through all vertices of the graph, the tree consisting of this path is a spanning tree.
 - Otherwise, move back to the next to the last vertex in the path, and if possible, form a new path starting at this vertex and passing through vertices not already visited. If this cannot be done, move back another vertex in the path.
 - Repeat this procedure until all vertices are included in the spanning tree.

Depth-First Search (*continued*)

Example: Use depth-first search to find a spanning tree of this graph.

Solution: We start arbitrarily with vertex f . We build a path by successively adding an edge that connects the last vertex added to the path and a vertex not already in the path, as long as this is possible. The result is a path that connects f, g, h, k , and j . Next, we return to k , but find no new vertices to add. So, we return to h and add the path with one edge that connects h and i . We next return to f , and add the path connecting f, d, e, c , and a . Finally, we return to c and add the path connecting c and b . We now stop because all vertices have been added.

Depth-First Search (*continued*)

- The edges selected by depth-first search of a graph are called *tree edges*. All other edges of the graph must connect a vertex to an ancestor or descendant of the vertex in the graph. These are called *back edges*.
- In this figure, the tree edges are shown with heavy blue lines. The two thin black edges are back edges.

Depth-First Search Algorithm

- We now use pseudocode to specify depth-first search. In this recursive algorithm, after adding an edge connecting a vertex v to the vertex w , we finish exploring w before we return to v to continue exploring from v .

procedure *DFS*(G : connected graph with vertices v_1, v_2, \dots, v_n)

$T :=$ tree consisting only of the vertex v_1

visit(v_1)

procedure *visit*(v : vertex of G)

for each vertex w adjacent to v and not yet in T

add vertex w and edge $\{v, w\}$ to T

visit(w)

Breadth-First Search

- We can construct a spanning tree using *breadth-first search*. We first arbitrarily choose a root from the vertices of the graph.
 - Then we add all of the edges incident to this vertex and the other endpoint of each of these edges. We say that these are the vertices at level 1.
 - For each vertex added at the previous level, we add each edge incident to this vertex, as long as it does not produce a simple circuit. The new vertices we find are the vertices at the next level.
 - We continue in this manner until all the vertices have been added and we have a spanning tree.

Breadth-First Search (*continued*)

Example: Use breadth-first search to find a spanning tree for this graph.

Solution: We arbitrarily choose vertex e as the root. We then add the edges from e to b , d , f , and i . These four vertices make up level 1 in the tree. Next, we add the edges from b to a and c , the edges from d to h , the edges from f to j and g , and the edge from i to k . The endpoints of these edges not at level 1 are at level 2. Next, add edges from these vertices to adjacent vertices not already in the graph. So, we add edges from g to l and from k to m . We see that level 3 is made up of the vertices l and m . This is the last level because there are no new vertices to find.

Breadth-First Search Algorithm

- We now use pseudocode to describe breadth-first search.

```
procedure BFS(G: connected graph with vertices  $v_1, v_2, \dots, v_n$ )  
 $T :=$  tree consisting only of the vertex  $v_1$ 
 $L :=$  empty list visit( $v_1$ )  
  put  $v_1$  in the list  $L$  of unprocessed vertices  
  while  $L$  is not empty  
 remove the first vertex,  $v$ , from  $L$ 
 for each neighbor  $w$  of  $v$ 
 if  $w$  is not in  $L$  and not in  $T$  then  
 add  $w$  to the end of the list  $L$ 
 add  $w$  and edge  $\{v, w\}$  to  $T$ 
```

Depth-First Search in Directed Graphs

- Both depth-first search and breadth-first search can be easily modified to run on a directed graph. But the result is not necessarily a spanning tree, but rather a spanning forest.

Example: For the graph in (a), if we begin at vertex a , depth-first search adds the path connecting a , b , c , and g . At g , we are blocked, so we return to c . Next, we add the path connecting f to e . Next, we return to a and find that we cannot add a new path. So, we begin another tree with d as its root. We find that this new tree consists of the path connecting the vertices d , h , l , k , and j . Finally, we add a new tree, which only contains i , its root.

- To index websites, search engines such as Google systematically explore the web starting at known sites. The programs that do this exploration are known as *Web spiders*. They may use both breadth-first search or depth-first search to explore the Web graph.