CSE 203: Trees

Dr. Mohammed Eunus Ali Professor CSE, BUET

Outline

- Definition of a tree data structure and its components
- Concepts of:
 - Root, internal, and leaf nodes
 - Parents, children, and siblings
 - Paths, path length, height, and depth
 - Ancestors and descendants
 - Ordered and unordered trees
 - Subtrees
- Examples
 - XHTML and CSS

Trees

A rooted tree data structure stores information in *nodes*

- Similar to linked lists:
 - There is a first node, or root
 - Each node has variable number of references to successors
 - Each node, other than the root, has exactly one node pointing to it

All nodes will have zero or more child nodes or children

I has three children: J, K and L

For all nodes other than the root node, there is one parent node

H is the parent I

The *degree* of a node is defined as the number of its children: deg(I) = 3

Nodes with the same parent are siblings

J, K, and L are siblings

Phylogenetic trees have nodes with degree 2 or 0:

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

Nodes with degree zero are also called *leaf nodes*

All other nodes are said to be *internal nodes*, that is, they

Leaf nodes:

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

Internal nodes:

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

These trees are equal if the order of the children is ignored

unordered trees

They are different if order is relevant (ordered trees)

- We will usually examine ordered trees (linear orders)
- In a hierarchical ordering, order is not relevant

The shape of a rooted tree gives a natural flow from the *root node*, or just *root*

A path is a sequence of nodes

$$(a_0, a_1, ..., a_n)$$

where a_{k+1} is a child of a_k is

The length of this path is *n*

E.g., the path (B, E, G) has length 2

Paths of length 10 (11 nodes) and 4 (5 nodes)

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

For each node in a tree, there exists a unique path from the root node to that node

The length of this path is the *depth* of the node, *e.g.*,

- E has depth 2
- L has depth 3

Nodes of depth up to 17

The *height* of a tree is defined as the maximum depth of any node within the tree

The height of a tree with one node is 0

Just the root node

For convenience, we define the height of the empty tree to be -1

The height of this tree is 17

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

If a path exists from node *a* to node *b*:

- a is an ancestor of b
- b is a descendent of a

Thus, a node is both an ancestor and a descendant of itself

• We can add the adjective *strict* to exclude equality: a is a *strict descendent* of b if a is a descendant of b but $a \neq b$

The root node is an ancestor of all nodes

The descendants of node B are B, C, D, E, F, and G:

The ancestors of node I are I, H, and A:

All descendants (including itself) of the indicated node

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

All ancestors (including itself) of the indicated node

Wesley-Hunt, G. D.; Flynn, J. J. "Phylogeny of the Carnivora: basal relationships among the Carnivoramorphans, and assessment of the position of 'Miacoidea'

Another approach to a tree is to define the tree recursively:

- A degree-0 node is a tree
- A node with degree n is a tree if it has n children and all of its children are disjoint trees (i.e., with no intersecting nodes)

Given any node a within a tree with root r, the collection of a and all of its descendants is said to be a *subtree of the tree with* root a

The XML of XHTML has a tree structure

Cascading Style Sheets (CSS) use the tree structure to modify the display of HTML

Consider the following XHTML document

Consider the following XHTML document

```
<html>
 title
 <head>
 <title>Hello World!</title>
 heading
 </head>
 <body>
 <h1>This is a <u>Heading</u></h1>
body of
 Zhis is a paragraph with some
page
 <u>u>underlined</u> text 
 underlining
 </body>
 </html>
 paragraph
```

The nested tags define a tree rooted at the HTML tag

```
<html>
 <head>
 <title>Hello World!</title>
 </head>
 <body>
 <h1>This is a <u>Heading</u></h1>
 This is a paragraph with some
 <u>underlined</u> text.
 </body>
 html
</html>
 head
 body
 title
 "This is a "
 "Hello World!"
 "Heading"
 "This is a paragraph with "
 text."
 "underlined"
```

Web browsers render this tree as a web page

Cascading Style Sheets (CSS) make use of this tree structure to describe how HTML should be displayed

For example:


```
<style type="text/css">
 h1 { color:blue; }
</style>
```

indicates all text/decorations <u>descendant</u> from an h1 header should be blue

For example, this style renders as follows:

For example, this style renders as follows:

Suppose you don't want underlined items in headers (h1) to be red

 More specifically, suppose you want any underlined text within paragraphs to be red

That is, you only want text marked as <u>text</u> to be underlined if it is a descendant of a tag

For example, this style renders as follows:

You can read the second style

```
<style type="text/css">
 h1 { color:blue; }
 p u { color:red; }
</style>
```

as saying "text/decorations descendant from the underlining tag (<u>) which itself is a descendant of a paragraph tag should be coloured red"

Summary

In this topic, we have:

- Introduced the terminology used for the tree data structure
- Discussed various terms which may be used to describe the properties of a tree, including:
 - root node, leaf node
 - parent node, children, and siblings
 - ordered trees
 - paths, depth, and height
 - ancestors, descendants, and subtrees
- We looked at XHTML and CSS

References

[1] Donald E. Knuth, *The Art of Computer Programming, Volume 1: Fundamental Algorithms*, 3rd Ed., Addison Wesley, 1997, §2.2.1, p.238.