


Parental trees and forest

A parental tree is a tree where each node only keeps a reference to its parent node


This requires significantly less memory than our general tree structure, as no data structure is required to track the children


A naïve implementation may also be node based:

```
template <typename Type>
class Parental_tree {
 private:
 Type element;
 Parental_tree *parent;
 public:
 // ...
};
```


Instead, generate an array of size n and associate each entry with a node in the tree


Store the index of the parent in each node


• The root node, wherever it is, points to itself


The memory requirements are quite small relative to our nodebased implementation


In a tree, only one node will point to itself


A rooted forest is a data structure that is a collection of disjoint rooted trees

A forest can be used to store the previously described relation


Note that:


- Any tree can be converted into a forest by removing the root node
- Any forest can be converted into a tree by adding a root node that has the roots of all the trees in the forest as children

Using the Simple_tree structure, one could simply keep a linked list of trees

Single_list<Simple_tree *> list;

Using the parental tree structure, one could remove the restriction that only one entry stores itself


Application

In Windows, each drive forms the root of its own directory structure

• Each of the directories is hierarchical—that is, a rooted tree


Application

In C++, if you do not use multiple inheritance, the class inheritance structure is a forest

• In Java and C#, it is a rooted tree with Object being the root class

If you allow multiple inheritance in C++, you have a partial order

• A directed acyclic graph data structure allows you store such a relation