Tree Isomorphism

郭至軒(KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: May 1, 2013

Isomorphism

The structures of two trees are equal.

How to judge two rooted tree are isomorphic?

If the trees are isomorphic, all their sub-trees are also isomorphic.

If the trees are isomorphic, all their sub-trees are also isomorphic.

If the trees are isomorphic, all their sub-trees are also isomorphic.

If the trees are isomorphic, all their sub-trees are also isomorphic.

Hash the tree

two-level sub-tree

child = (191)

two-level sub-tree

child = (191)

two-level sub-tree

child = (191)

 $(191 \times 701 \text{ xor } 191) \text{ mod } 34943 = 29247$

define by yourself

define by yourself

child = (191, 29247, 191)

child = (191, 29247, 191)

child = (191,29247,191) \downarrow sort child = (191,191,29247)

child = (191,29247,191) \downarrow sort child = (191,191,29247)

 $((((((191 \times 701 \text{ xor } 191) \text{ mod } 34943) \times 701 \text{ xor } 191) \text{ mod } 34943) \times 701 \text{ xor } 29247) \text{ mod } 34943 = 33360$

child = (33360, 29247)

child = (33360, 29247)


```
child = (33360,29247)


\downarrow sort


child = (29247,33360)
```


child = (33360,29247) \downarrow sort child = (29247,33360)

 $(((191 \times 701 \text{ xor } 29247) \text{ mod } 34943) \times 701 \text{ xor } 33360)$ $\mod 34943 = 4687$

hash value of the tree is 4687

single vertex initial value = 191

two-level sub-tree child = (191)

two-level sub-tree child = (191)

two-level sub-tree child = (191)

 $(191 \times 701 \text{ xor } 191) \text{ mod } 34943 = 29247$

three-level sub-tree child = (191,191,29247)

three-level sub-tree child = (191,191,29247)

three-level sub-tree child = (191,191,29247) | sort

child = (191, 191, 29247)

three-level sub-tree child = (191,191,29247)

Crilid = (191, 191, 29247) \downarrow sort child = (191, 191, 29247)

 $((((((191 \times 701 \text{ xor } 191) \text{ mod } 34943) \times 701 \text{ xör } 191) \text{ mod } 34943) \times 701 \text{ xor } 29247) \text{ mod } 34943 = 33360$

the total tree child = (33360,29247)

the total tree child = (33360,29247)

the total tree

child = (33360,29247) \downarrow sort child = (29247,33360)

the total tree

child = (33360,29247) \downarrow sort child = (29247,33360)

 $(((191 \times 701 \text{ xor } 29247) \text{ mod } 34943) \cdot \times .701 \text{ xor } 33360)$ mod 34943 = 4687

hash value of the tree is 4687

Algorithm

HASH_TREE(T):

- 1. hash all sub-trees
- 2. sort hash value of sub-trees (unique)
- 3. calculate hash value (any hash function)

Time Complexity

 $O(Nlog_2N)$

N is number of vertices height of tree

Source Code


```
int hash( TREE &now, int root ) {
 int value = INIT;
 vector< int > sub;
 //get all hash value of subtree
 for ( int i = 0; i < now[ root ].size(); ++i )</pre>
 sub.push_back( hash( now, now[ root ]
[i]);
 //sort them to keep unique order
 sort( sub.begin(), sub.end() );
 //hash this this tree
 for ( int i = 0; i < sub.size(); ++i )
 value = ( ( value * P1 ) ^ sub[ i ] ) % P2;
 return value % P2;
```

Representation of Tree

Let the height of left child less than the right one.

Representation of Tree

Let the height of left child less than the right one.

Algorithm

SORT_CHILD(T):

- 1. sort all sub-trees
- 2. compare the height
- 3. if height is equal, compare child recursively
- 4. put the lower at left and the higher at right

How about unrooted tree?

Find a Root

Enumerate Possible Root(s)

Apply the Isomorphism Detection

Practice Now

[POJ] 1635 - Subway tree systems

Thank You for Your Listening.

