GSE 203: Abstract Tree Implementation

Dr. Mohammed Eunus Ali Professor CSE, BUET

Outline

A hierarchical ordering of a finite number of objects may be stored in a tree data structure

Operations on a hierarchically stored container include:

- Accessing the root:
- Given an object in the container:
 - Access the parent of the current object
 - Find the degree of the current object
 - Get a reference to a child,
 - Attach a new sub-tree to the current object
 - Detach this tree from its parent

Abstract Trees

An abstract tree (or abstract hierarchy) does not restrict the number of nodes

In this tree, the degrees vary:

Degree	Nodes
0	D, F, G, J, K, L,
	M
1	C
2	A, B, E, H
3	T

Abstract Trees: Design

We implement an abstract tree or hierarchy by using a class that:

- Stores a value
- Stores the children in a linked-list

The class definition would be:

```
template <typename Type>
class Simple_tree {
 private:
 Type node_value;
 Simple tree *parent node;
 Single list<Simple tree *> children;
 public:
 Simple_tree( Type const & = Type(), Simple_tree * = nullptr );
 Type value() const;
 Simple tree *parent() const;
 int degree() const;
 bool is root() const;
 bool is_leaf() const;
 Simple_tree *child( int n ) const;
 int height() const;
 void insert( Type const & );
 void attach( Simple tree * );
 void detach();
};
```

The tree with six nodes would be stored as follows:

Single Linke List

```
class Single_node {
 private:
 Type element;
 Single_node *next_node;
 public:
 Type value ();
 Single_node next();
class Single_list {
 private:
 Single_node<Type> *list_head;
 Single_node<Type> *list_tail;
 int list_size;
 public:
 Single_list();
 Single_list( Single_list const & );
```

Much of the functionality is similar to that of the linked list:

```
template <typename Type>
Simple tree<Type>::Simple tree( Type const &obj, Simple tree *p ):
node value( obj ),
parent node( p ) {
 // Empty constructor
template <typename Type>
Type Simple_tree<Type>::value() const {
 return node value;
template <typename Type>
Simple tree<Type> *Simple tree<Type>::parent() const {
 return parent node;
```

Much of the functionality is similar to that of the Linked list:

```
template <typename Type>
bool Simple_tree<Type>::is_root() const {
 return ( parent() == nullptr );
}

template <typename Type>
int Simple_tree<Type>::degree() const {
 return children.size();
}

template <typename Type>
bool Simple_tree<Type>::is_leaf() const {
 return ( degree() == 0 );
}
```

Accessing the n^{th} child requires a for loop $(\Theta(n))$:

```
template <typename Type>
 Simple_tree<Type> *Simple_tree<Type>::child( int n ) const {
 if ( n < 0 || n >= degree() ) {
 return nullptr;
 auto *child = children.head();
 // Skip the first n - 1 children
 for ( int i = 1; i < n; ++i ) {
 child = child->next();
 return child->value(); //this is linked list node value (not
the tree value)
```

Inserting a new object to become a child is similar to a linked list:

```
template <typename Type>
void Simple_tree<Type>::insert( Type const
 &obj ) {
 children.push_back( new Simple_tree(
 obj, this ) );
}
```

To detach a tree from its parent:

- If it is already a root, do nothing
- Otherwise, erase this object from the parent's list of children and set the parent pointer to zero

```
template <typename Type>
void Simple_tree<Type>::detach() {
 if ( is_root() ) {
 return;
 }

 parent()->children.erase( this );
 parent_node = nullptr;
}
```

Attaching an entirely new tree as a sub-tree, however, first requires us to check if the tree is not already a sub-tree of another node:

If so, we must detach it first and only then can we add it

```
template <typename Type>
void Simple tree<Type>::attach( Simple tree<Type>
 *tree ) {
 if ( !tree->is_root() ) {
 tree->detach();
 tree->parent_node = this;
 children.push back( tree );
```

Suppose we want to find the size of a tree:

- An empty tree has size 0, a tree with no children has size 1
- Otherwise, the size is one plus the size of all the children

```
template <typename Type>
int Simple_tree<Type>::size() const {
 if ( this == nullptr ) {
 return 0;
 }
 int tree_size = 1;
 for ( auto *child = children.begin(); child != children.end(); child = child->next() ) {
 tree_size += child->value()->size();
 }
 return tree_size ;
}
```

Suppose we want to find the height of a tree:

- An empty tree has height –1 and a tree with no children is height 0
- Otherwise, the height is one plus the maximum height of any sub tree

```
#include <algorithm>

template <typename Type>
int Simple_tree<Type>::height() const {
 if ( this == nullptr ) {
 return -1;
 }

 int tree_height = 0;

 for ( auto *child = children.begin(); child != children.end(); child = child->next() ) {
 tree_height = std::max( tree_height, 1 + child->value()->height() );
 }

 return tree_height;
}
```

Implementing a tree by storing the children in an array is similar, however, we must deal with the full structure

```
class Simple_tree
{
 private:
 Type element;
 Simple_tree *parent_node;
 int child_count;
 int child_capacity;
 Simple_tree *children;
 // Everything else is similar to above
}
```

Summary

In this topic, we have looked at one implementation of a general tree:

- store the value of each node
- store all the children in a linked list
- o not an easy $(\Theta(1))$ way to access children
- if we use an array, different problems...

References

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