Introduction to the C programming language Lists and Trees

Giuseppe Lipari

http://retis.sssup.it/~lipari

Scuola Superiore Sant'Anna – Pisa

March 10, 2010

Outline

- Searching
- 2 Lists
- Balanced Binary Trees
- 4 AVL tree

Outline

- Searching
- 2 Lists
- Balanced Binary Trees
- AVL tree

Searching

- Suppose we have an address list.
 - For each person name, we have the address and the telephone number.
 - All entries are stored in an array.

Class Entry

The following class represents an entry

address.hpp

```
class Entry {
 char name[50];
 char address[100];
 char telephone[20];
public:
 Entry();
 Entry(char *s, char *a, char *t);
 char *get_name();
 char *get_address();
 char *get_telephone();
 void print();
};
```

Class AddressBook

 The following class represents an address book with maximum 100 entries

address.hpp

```
class AddressBook {
 Entry array[100];
 int num;
public:
 AddressBook();
 void insert(Entry e);
 Entry search(char *name);
 void printall();
};
```

Implementation of Entry

address.cpp

```
Entry::Entry()
{
 strcpy(name, "");
 strcpy(address, "");
 strcpy(telephone, "");
}
Entry::Entry(char *s, char *a, char *t)
{
 strncpy(name, s, 50);
 strncpy(address, a, 100);
 strncpy(telephone, t, 20);
}
```

Implementation of AddressBook

address.cpp

```
AddressBook::AddressBook() : num(0)
{}
void AddressBook::insert(Entry e)
 array[num++] = e;
Entry AddressBook::search(char *name)
 int i;
 Entry null_entry;
 for (i=0; i<num; i++) {</pre>
 if (strcmp(name, array[i].get_name()) == 0)
 return array[i];
 return null_entry;
```

 Notice that we must go through the entire list if we want to search for an element

Main

Reading from file

main1.cpp

```
int main(int argc, char *argv[])
 if (argc < 2) {
 cout << "Usage: " << argv[0] << " <filename> " << endl;</pre>
 exit(-1);
 ifstream f(argv[1]);
 char s[50]; char a[100]; char t[20];
 while (!f.eof()) {
 f >> s;
 if (f.eof()) break;
 f.getline(a, 99);
 f.getline(t, 19);
 Entry e(s, a, t);
 abook.insert(e);
 abook.printall();
```

Main - II

Searching names:

main1.cpp

```
bool quit = false;
while (!quit) {
 cout << "Insert Name to search: ";
 cin >> s;
 if (strcmp(s, "quit") == 0) break;
 else {
 Entry e = abook.search(s);
 cout << "Result: " << endl;
 e.print();
 }
}</pre>
```

Improving the data structures

- We have two problems here:
 - Fixed size: we can allow only 100 entries. It would be better to dynamically change the size of the array depending on the needs of the program
 - Searching takes linear time with the number of entries. Can we do better than that?
- Let's first solve the second problem

Improving search time

- The idea is to sort the array first
- Then, start looking in the middle
 - If we have found the entry, finish with success
 - If the entry is "greater" than the one we look for, continue looking in the first half
 - If the entry is "less" than the one we look for, continue looking in the second half
- This is a recursive algorithm!
- Exercise:
 - Implement a sort() function for the AddressBook class
 - modify the previous "search()" function to implement the algorithm described above (hint: may need an intermediate function)

Outline

- Searching
- 2 Lists
- Balanced Binary Trees
- AVL tree

Lists

- One important data structure is the linked list
- The nice and important property of a list is the possibility to insert elements at any point without requiring any complex operation

Ordered Insertion

- Problem: suppose we have an ordered array of integers, from smalles to largest
- Suppose that we need to insert another number, and that after insertion the array must still be ordered
 - Solution 1: Insert at the end, then run a sorting algorithm (i.e. insert sort or bubble sort)
 - Solution 2: Identify where the number has to be inserted, and move all successive numbers one position forth
- Both solutions require additional effort to maintain the data structured ordered
- Another solution is to have completely different data structure

Lists

A list is a chain of linked elements

 Every element of the list contains the data (in this case an integer), and a pointer to the following element in the list

List of Addresses

- We now see how we can use a list to implement an address book
- First of all we define a list element

list.hpp

```
#include "address.hpp"

class ListEntry {
 Entry entry;
 ListEntry *next;

public:
 ListEntry(Entry e);
 void link(ListEntry *next);
 Entry get_data();
 ListEntry *get_next();
};
```

• From address.hpp, we reuse the Entry class

List definition

Now the class AddressList class

list.hpp

```
class AddressList {
 ListEntry *head;
public:
 AddressList();
 void insert(Entry e);
 Entry search(char *s);
 void printall();
};
```

Notice how similar is the interface with AddressBook

Implementation of ListEntry

list.cpp

```
ListEntry::ListEntry(Entry e): entry(e), next(0)
{}
void ListEntry::link(ListEntry *n)
 next = n;
Entry ListEntry::get_data()
 return entry;
ListEntry *ListEntry::get_next()
 return next;
```

Implementation of AddressList

 The insert() operation requires to go through the list until we find the correct position

```
list.cpp
```

```
AddressList::AddressList() : head(0)
{}
void AddressList::insert(Entry e)
 ListEntry *le = new ListEntry(e);
 ListEntry *p = head;
 ListEntry *q = 0;
 while (p != 0) {
 if (strcmp(p->get_data().get_name(), e.get_name()) > 0)
 q = p;
 p = p->get next();
 else break;
 if (g == 0) // Insertion at the head
 head = le;
 else q->link(le);
 le->link(p);
```

Implementation of AddressList

Searching and printing

list.cpp

```
Entry AddressList::search(char *s)
 ListEntry *p = head;
 Entry null entry;
 while (p != 0) {
 if (strcmp(p->get_data().get_name(), s) == 0)
 return p->get data();
 else p = p->get next();
 return null_entry;
void AddressList::printall()
 ListEntry *p=head;
 while (p != 0) {
 p->get_data().print();
 p=p->get next();
```

Main

 Almost the same as in AddressBook, except for the type of the variable abook, and the includes.

main2.cpp

```
#include "list.hpp"
using namespace std;
AddressList abook;
```

main2.cpp

```
bool quit = false;
while (!quit) {
 cout << "Insert Name to search: ";
 cin >> s;
 if (strcmp(s, "quit") == 0) break;
 else {
 Entry e = abook.search(s);
 cout << "Result: " << endl;
 e.print();
 }
}</pre>
```

Problems with lists

- One of the problems with the list is that searching is a O(n) operation
 - while the previous algorithm on the array was O(log(n))
- The list is useful if we frequently insert and extract from the head
 - For example, inside an operating system, the list of processes (executing programs) may be implemented as a list ordered by process priority
 - In general, when most of the operations are inserting/estracting from the headm the list is the simplest and most effective solution

Data structures so far

- Stack
 - Insertion/extraction only at/from the top (LIFO)
 - All operations are O(1)
- Queue (Circular Array)
 - Insertion at tail, extraction from head (FIFO)
 - All operations are O(1)
- Array (random access)
 - Insertion at any point requires *O*(*n*)
 - Extraction from any point requires O(n)
 - Sorting requires O(n log(n))
 - Searching (in sorted array) requires O(log(n))
- List (ordered)
 - Insertion at any point requires O(n)
 - Extraction from any point requires O(1)
 - Searching requires O(n)

More powerful data structures

- No data structure so far allows:
 - Insertion in O(log(n))
 - Searching in O(log(n))
- It is important to implement efficiently such data structures, because in most application you exactly need to seach the data structure very efficiently, and insert/remove efficiently
- On such data structure is the balanced binary tree

Outline

- Searching
- 2 Lists
- Balanced Binary Trees
- 4 AVL tree

Trees

- A tree is a data structure where each element can have two children
- The parent element can be the child of another higher level element
- The topmost element is called root

Recursion

- The tree is a recursive data structure
 - The root node has two subtrees, one on the left and one on the right
 - Each node can be seen has root of its own subtree
- Recursive definition: a tree can be
 - empty (i.e. contains no nodes)
 - consisting of one root node, plus one left tree and one right tree
- The tree is defined by itself!

Searching in a tree

- Given a node that contains element k, the main idea is:
 - to put all elements that are less than k to the left
 - to put all elements that are *greater than k* to the right
- If the tree is balanced (i.e. it has approximately the same number of nodes in the left and in the right subtrees), searching takes O(log(n))
- Also, insertion takes O(log(n))
 - However, inserting elements make the tree unbalanced

Example of tree

• In the following figure we have a tree of integers

Binary Search Tree Example

Tree resulting from the following insertions: 38, 13, 51, 10, 12, 40, 84, 25, 89, 37, 66, 95

Tree interface

Here is an example of class that implements a simple tree

simpletree.hpp

```
class AddressTree {
public:
 AddressTree();
 void insert(Entry e);
 Entry search(char *s);
 void print_all();
 void print_structure();
private:
 TreeEntry *root;

 TreeEntry *_insert(TreeEntry *r, Entry e);
 Entry _search(TreeEntry *r, char *s);
 int _get_level(TreeEntry *r);
 void _print_all(TreeEntry *r, int l, int n);
};
```

Tree implementation - 1

 The functions insert and search call the internal recursive versions

simpletree.cpp

```
AddressTree::AddressTree() : root(0)
{}

void AddressTree::insert(Entry e)
{
 root = _insert(root, e);
}

Entry AddressTree::search(char *s)
{
 return _search(root, s);
}
```

Tree searching

 Simply looks in the current node, in the left one or in the right one

simpletree.cpp

```
Entry AddressTree::_search(TreeEntry *r, char *s)
{
 Entry null_entry;
 if (r == 0) return null_entry;
 else if (strcmp(r->get_data().get_name(), s) == 0)
 return r->get_data();
 else if (strcmp(r->get_data().get_name(), s) < 0)
 return _search(r->get_left(), s);
 else if (strcmp(r->get_data().get_name(), s) > 0)
 return _search(r->get_right(), s);
 else return null_entry;
}
```

Tree insertion

Interts to the right or to the left, depending on the ordering

simpletree.cpp

```
TreeEntry *AddressTree::_insert(TreeEntry *r, Entry e)
{
 if (r == 0)
 r = new TreeEntry(e);
 else if (strcmp(r->get_data().get_name(), e.get_name()) < 0)
 r -> link_left(_insert(r->get_left(), e));
 else if (strcmp(r->get_data().get_name(), e.get_name()) > 0)
 r -> link_right(_insert(r->get_right(), e));
 else if (strcmp(r->get_data().get_name(), e.get_name()) == 0)
 cout << "Element already present" << endl;
 return r;
}</pre>
```

The main

The same as before

maintree.cpp

```
AddressTree abook;
int main(int argc, char *argv[])
 if (argc < 2) {
 cout << "Usage: " << argv[0] << " <filename> " << endl;
 exit(-1);
 ifstream f(argv[1]);
 char s[50]; char a[100]; char t[20];
 while (!f.eof()) {
 f >> s:
 if (f.eof()) break;
 f.getline(a, 99);
 f.getline(t, 19);
 Entry e(s, a, t);
 abook.insert(e);
 abook.print_all();
 abook.print structure();
 bool quit = false;
```

Balance

- Unfortunately, the tree is not balances
 - (see output of maintree on example2.txt)
- This means that the insertion and search operation do not necessarily take O(log(n))
 - It is necessary to constantly keep the tree balanced to achieve good performance

Outline

- Searching
- 2 Lists
- Balanced Binary Trees
- 4 AVL tree

Height

- The height of a tree is how may pointers I have to follow in the worst case before reaching a leaves
- It can be defined recursively;
 - The height of an empty tree is 0
 - The height of a tree is equal to the maximum between the heights of the left and right subtrees plus 1
- Example: what is the height of this subtree?

Binary Search Tree Example

Tree resulting from the following insertions: 38, 13, 51, 10, 12, 40, 84, 25, 89, 37, 66, 95

Balance

- The difference between the height of the left subtree and the height of the right subtree is called balance.
- A tree is said to be balanced if
 - the balance is -1, 0 or 1
 - Both the left and the right subtrees are balanced
- (again a recursive definition!)
- Is the tree in the previous slide balanced?
- What is the balance of the tree obtained by example2.txt?

Rotation

- When we insert a new element, the tree can become unbalanced
- Therefore, we have to re-balance it
- The operation that we use to balance the tree must preserve the ordering!
- The balance can be obtained by rotating a tree
 - A rotate operation charges the structure of the tree so that the tree becomes balanced after the operation, and the order is preserved
- There are many different implementation of the rotation operation, that produce different types of balanced tree
 - Red-black trees
 - AVL trees
 - etc.
- We will analyze the AVL tree

Left-left rotation

- Suppose the tree with root X is unbalanced to the left (i.e. balance = −2)
 - In this case, the height of the left subtree (with root Y) is larger than the height of the right subtree by 2 levels
- Also, suppose that the left subtree of Y (which has root Z) is higher than its right subtree
- We apply a left rotation:

Left-left rotation

- What happened?
 - Before the rotation,
 - suppose that the right subtree of X had height h,
 - Y had height h + 2
 - Z had height h + 1
 - W had height h
 - After the rotation, Y is the new root
 - X has height h + 1,
 - Z has height h + 1
 - Also, notice that the order is preserved:
 - Before the rotation, Z < Y < W < X
 - After the rotation, Z < Y < W < X

Left-right

- A different case is when the left subtree has balance +1
- In such a case we need to perform a left-right rotation
- Before the rotation,
 - suppose that the right subtree of X had height h,
 - Y had height h + 2
 - Z had height h + 1
 - W had height h

- After the rotation, Y is the new root
 - X has height h + 1,
 - Z has height h+1
- The order is still preserved

Rotations

- There are 4 possible rotations
 - left-left: when the tree is unbalanced to the left and the left subtree has balance -1
 - left-right: when the tree is unbalanced to the left, and the left subtree has balance +1
 - right-left: when the tree is unbalanced to the right, and the right subtree has balance -1
 - right-left: when the tree is unbalanced to the right, and the right subtree has balance +1

Rotations

Implementation

Now we look at the implementation

```
class AddressTree {
public:
 AddressTree();
 void insert(Entry e);
 Entry search(char *s);
 void print_all();
 void print structure();
private:
 TreeEntry *root;
 TreeEntry * insert(TreeEntry *r, Entry e);
 Entry search(TreeEntry *r, char *s);
 int _get_level(TreeEntry *r);
 void print all(TreeEntry *r);
 void print level(TreeEntry *r, int 1, int n);
 TreeEntry * rotate ll(TreeEntry *r);
 TreeEntry * rotate lr(TreeEntry *r);
 TreeEntry * _rotate_rl(TreeEntry *r);
 TreeEntry * rotate rr(TreeEntry *r);
```

Rotations (right)

```
TreeEntry * AddressTree:: rotate rr(TreeEntry *x)
 TreeEntry *y = x->get_right();
 x->link right(y->get left());
 v->link left(x);
 return y;
TreeEntry * AddressTree:: rotate rl(TreeEntry *x)
 TreeEntry *y = x->get_right();
 TreeEntry *z = y->get left();
 x->link right(z->get left());
 y->link left(z->get right());
 z->link left(x);
 z->link_right(y);
 return z;
```

Rotations (left)

```
TreeEntry * AddressTree:: rotate ll(TreeEntry *x)
 TreeEntry *y = x->get_left();
 x->link_left(y->get_right());
 y->link_right(x);
 return y;
TreeEntry * AddressTree:: rotate lr(TreeEntry *x)
 TreeEntry *y = x->get_left();
 TreeEntry *z = y->get right();
 x->link left(z->get right());
 y->link right(z->get left());
 z->link right(x);
 z->link_left(y);
 return z;
```

Height

• The following function returns the tree level:

- The search remains the same
- Now we look at the insert

Insertion to the left

```
TreeEntry *AddressTree:: insert(TreeEntry *r, Entry e)
 if (r == 0)
 r = new TreeEntry(e);
 else if (strcmp(r->get data().get name(), e.get name()) < 0)</pre>
 // insert
 r->link left( insert(r->get left(), e));
 // check balance since I inserted to the left, it can be
 // balanced, or in LL or in LR
 int ll = get level(r->get left());
 int rl = get level(r->get right());
 if (ll > (rl + 1)) {
 int lll = get level(r->get left()->get left());
 int lrl = get level(r->get left()->get right());
 if (111 > 1rl)
 r = \_rotate_ll(r);
 else r = _rotate_lr(r);
```

Insertion to the right

```
else if (strcmp(r->get_data().get_name(), e.get_name()) > 0)
 r->link right( insert(r->get right(), e));
 int ll = get level(r->get left());
 int rl = get level(r->get right());
 if (rl > (ll + 1)) {
 int rrl = get level(r->get right()->get right());
 int rll = _get_level(r->get_right()->get_left());
 if (rrl > rll) r = _rotate_rr(r);
 else r = rotate rl(r);
else if (strcmp(r->get data().get name(), e.get name()) == 0
 cout << "Element already present" << endl;</pre>
return r;
```