

B+ Tree and Hashing

- B+ Tree Properties
- B+ Tree Searching
- B+ Tree Insertion
- B+ Tree Deletion
- Static Hashing
- Extendable Hashing
- Questions in pass papers

- Balanced Tree

- Same height for paths from root to leaf
- Given a search-key K, nearly same access time for different K values

- B+ Tree is constructed by parameter **n**

- Each Node (except root) has $\lceil n/2 \rceil$ to n pointers
- Each Node (except root) has $\lceil n/2 \rceil - 1$ to $n - 1$ search-key values

- Search keys are sorted in order

- $K_1 < K_2 < \dots < K_{n-1}$

- Non-leaf Node

- Each key-search values in subtree S_i pointed by P_i $< K_i$, $\geq K_{i-1}$

- Key values in $S_1 < K_1$

- $K_1 \leq$ Key values in $S_2 < K_2$

- Leaf Node

- P_i points record or bucket with search key value K_i

- P_n points to the neighbor leaf node

- Given a search-value k
 - Start from the root, look for the **largest** search-key value (K_l) in the node $\leq k$
 - Follow pointer P_{l+1} to next level, until reach a leaf node
 - If k is found to be equal to K_l in the leaf, follow P_1 to search the record or bucket

- Overflow
 - When number of search-key values exceed $n-1$

–Leaf Node

- Split into two nodes:
 - 1st node contains $\lceil (n-1)/2 \rceil$ values
 - 2nd node contains remaining values
 - Copy the smallest search-key value of the 2nd node to parent node

- Overflow
 - When number of search-key values exceed $n-1$ Insert 8
 - Non-Leaf Node
 - Split into two nodes:
 - 1st node contains $\lceil n/2 \rceil - 1$ values
 - Move the smallest of the remaining values, together with pointer, to the parent
 - 2nd node contains the remaining values

- Example 1: Construct a B⁺ tree for (1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42) with n=4.

- 1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42

- 1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42

- Example 2: $n=3$, insert 4 into the following B+Tree

- Underflow
 - When number of search-key values $< \lceil n/2 \rceil - 1$
- Leaf Node
 - Redistribute to sibling
 - Right node not less than left node
 - Replace the between-value in parent by their smallest value of the right node
 - Merge (contain too few entries)
 - Move all values, pointers to left node
 - Remove the between-value in parent

-Non-Leaf Node

- Redistribute to sibling
 - Through parent
 - Right node not less than left node
- Merge (contain too few entries)
 - Bring down parent
 - Move all values, pointers to left node
 - Delete the right node, and pointers in parent

- Example 3: $n=3$, delete 3

- Example 4: Delete 28, 31, 21, 25, 19

- Example 4: Delete 28, 31, 21, 25, 19

- A hash function h maps a search-key value K to an address of a bucket
- Commonly used hash function $\text{hash value} \bmod n_B$ where n_B is the no. of buckets
- E.g. $h(\text{Brighton}) = (2+18+9+7+8+20+15+14) \bmod 10 = 93 \bmod 10 = 3$

No. of buckets = 10

- Splitting (Case 1 $i_j=i$)

- Only one entry in bucket address table points to data bucket j
- $i++$; split data bucket j to j, z; $i_j=i_z=i$; rehash all items previously in j;

- Splitting (Case 2 $i_j < i$)
 - More than one entry in bucket address table point to data bucket j
 - split data bucket j to j, z; $i_j = i_z = i_j + 1$; Adjust the pointers previously point to j to j and z; rehash all items previously in j;

- Example 5: Suppose the hash function is $h(x) = x \bmod 8$ and each bucket can hold at most two records. Show the extendable hash structure after inserting 1, 4, 5, 7, 8, 2, 20.

1	4	5	7	8	2	20
001	100	101	111	000	010	100

inserting 1, 4, 5, 7, 8, 2, 20

1	4	5	7	8	2	20
001	100	101	111	000	010	100

Suppose the hash function $h(x) = x \bmod 8$,
each bucket can hold at most 2 records.

Show the structure after inserting “20”

