

Terminology

- "Visiting" a vertex - the act of performing a task at a vertex, e.g., perform a computation or make a decision.
- "Searching" the tree - the process of visiting each vertex in a specific order or path. The term "searching" can be misleading. Just think of it as "traversing" the tree.

CSCI 1900 - Discrete Structures Searching Trees - Page 3

Tree Search

- The application of some trees involves traversing the tree in a methodical pattern so as to address every vertex.
- Our book uses the term "search", but sometimes search can imply we're looking for a particular vertex. This is not the case.
- Example:

Assume we want to compute the average age, maximum age, and minimum age of all of the children from five families. (Tree is on next slide.)

CSCI 1900 - Discrete Structures \quad Searching Trees - Page 4

Search Example (continued)

- To calculate the average, max, and min ages for all of the children, we need to have a method for going through the tree so that we don't miss a child.
- By defining a rigorous process, not only can a human be sure not to miss a vertex, but also an algorithm can be defined for a computer

A Suggested Process for Searching a Tree

1. Starting at the root, repeatedly take the leftmost untraveled" edge until you arrive at a leaf which should be a child.
2. Include this child in the average, max, and min calculations.
3. One at a time, go back up the edges until you reach a vertex that hasn't had all of its outgoing edges traveled.
4. If you get back to the root and cannot find an untraveled edge, you are done. Otherwise, return to step 1.

Preorder Search

- This methodical pattern of traversing a tree is called a preorder search.
- Assume v is the root of a binary positional tree T.
- Each vertex of this tree has at most a left vertex, v_{L}, and a right vertex, v_{R}.
- If either v_{L} or v_{R} have offspring, then they are subtrees of T , and a search can be performed of them too.
- By viewing a tree this way, then the search method we described in earlier slides can be performed using a recursive algorithm applied to each vertex.
- The recursive algorithm is repeatedly applied until every leaf has been reached.

Vertices Visited in Alphabetical Order Using Preorder Search

CSCI 1900 - Discrete Structures

Preorder Search Algorithm

- A preorder search of a tree has the following three steps

1. Visit the root
2. Search the left subtree if it exists
3. Search the right subtree if it exists

- The term "search" in steps 2 and 3 implies that we apply all three steps to the subtree beginning with step 1.

CSCI 1900 - Discrete Structures Searching Trees - Page 10

Polish Form (continued)

- Allows us to write complex arithmetic expressions without using parenthesis
- Expression is evaluated by performing following steps:
- Move left to right until you find a string of the form $F_{x y}$, where F is the symbol for a binary operation and x and y are numbers.
- Evaluate $x F y$ and substitute answer for string Fxy.
- Repeat starting at beginning of string again.

Polish Form Example

1. $\times-64+5 \div 22 \quad 1^{\text {st }}$ pattern: -64
2. $\times 2+5 \div 22 \quad 2^{\text {nd }}$ pattern: $\div 22$
3. $\times 2+51 \quad 3^{\text {rd }}$ pattern: +51
4. $\times 26$
$4^{\text {th }}$ pattern: $\times 26$
5. 12

$$
(6-4) \times(5+(2 \div 2))=12
$$

Inorder Search Algorithm

An inorder search of a tree has the following three steps:

1. Search the left subtree if it exists
2. Visit the root
3. Search the right subtree if it exists
$\overline{\text { CSCI } 1900 \text { - Discrete Structures }} \quad$ Searching Trees - Page 16

Postorder Search Algorithm

A postorder search of a tree has the following three steps:

1. Search the left subtree if it exists
2. Search the right subtree if it exists
3. Visit the root

Evaluation of Tree Using Inorder Search

CSCI 1900 - Discrete Structures
Searching Trees - Page 18

Reverse Polish Form (continued)

- Allows us to write complex arithmetic expressions without using parenthesis
- Expression is evaluated by performing following steps:
- Move left to right until you find a string of the form $x y F$, where F is the symbol for a binary operation and x and y are numbers.
- Evaluate $x F y$ and substitute answer for string $x y F$.
- Repeat starting at beginning of string again.

CSCI 1900 - Discrete Structures
Searching Trees - Page 22

Reverse Polish Form Example

From left-to-right evaluate $x y F$ first.

1. $21-342 \div+x \quad 1^{\text {st }}$ pattern: $21-$
2. $1342 \div+x \quad 2^{\text {nd }}$ pattern: $42 \div$
3. $132+x \quad 3^{\text {rd }}$ pattern: $32+$
4. $15 \times \quad 4^{\text {th }}$ pattern: $15 \times$
5. 5

$$
(2-1) \times(3+(4 \div 2))=5
$$

Converting an Ordered

 n-tree to a Positional Binary Tree- An ordered n-tree where some vertices have more than two offspring can be converted to a positional binary tree.
- This allows easier computer representation with methods such as linked lists.
- A process exists for this conversion that works on any finite tree.

CSCI 1900 - Discrete Structures
Searching Trees - Page 24

Process to Convert Ordered n-tree to Positional Binary Tree

- Starting at the root, the first or leftmost offspring of a vertex remains the leftmost vertex in the binary tree
- The first sibling to the right of the leftmost vertex becomes the right offspring of the leftmost vertex
- Subsequent siblings become the right offspring in succession until last sibling is converted.

Conversion Example

CSCI 1900 - Discrete Structures
Searching Trees - Page 26

