

CSEG601 & CSE5601: Spatial Data Management & Application

R-tree and its variations

Sungwon Jung

Big Data Processing Lab.
Dept. of Computer Science and Engineering
Sogang University
Seoul, Korea
Tel: +82-2-705-8930
Email : jungsung@sogang.ac.kr

R-tree

[Guttman 84] Main idea: allow parents to overlap!

- => guaranteed 50% utilization
- => easier insertion/split algorithms.
- (only deal with Minimum Bounding Rectangles
 - **MBRs**

R-tree

- A multi-way external memory tree
- Index nodes and data (leaf) nodes
- All leaf nodes appear on the same level
- Every node contains between m and M entries
- The root node has at least 2 entries (children)

Example

- eg., w/ fanout 4: group nearby rectangles to parent MBRs; each group -> disk page

Example

■ $F=4$

Example

■ $F=4 \mid m=2, M=4$

R-trees - format of nodes

- $\{(MBR; obj_ptr)\}$ for leaf nodes

R-trees - format of nodes

- $\{(MBR; node_ptr)\}$ for non-leaf nodes

R-trees:Search

R-trees:Search

R-trees:Search

- Main points:

- every parent node completely covers its 'children'
- a child MBR may be covered by more than one parent - it is stored under ONLY ONE of them. (ie., no need for dup. elim.)
- a point query may follow multiple branches.

R-trees:Insertion

Insert X

R-trees:Insertion

Insert Y

R-trees:Insertion

- Extend the parent MBR

R-trees:Insertion

- How to find the next node to insert the new object?
 - Using ChooseLeaf: Find the entry that needs the least enlargement to include Y. Resolve ties using the area (smallest)

R-trees:Insertion

- If node is full then Split : ex. Insert w

R-trees:Insertion

R-trees:Insertion

R-trees: Split

Split node P1: partition the MBRs into two groups.

- (A1: plane sweep,
until 50% of rectangles)
- A2: ‘linear’ split
- A3: quadratic split
- A4: exponential split:
 2^{M-1} choices

R-trees: Split

- Two requirements
 - Minimize the total area of the two nodes
 - Minimize the overlapping the two nodes

Figure 6.27 Minimal area and minimal overlap: a split with minimal area (a) and a split with minimal overlap (b).

- Two requirements are not always compatible
 - R-tree Splitting tries to minimize the total area first.

R-trees:Split

- pick two rectangles as 'seeds';
- assign each rectangle 'R' to the 'closest' 'seed'

R-trees:Split

- pick two rectangles as 'seeds';
- assign each rectangle 'R' to the 'closest' 'seed':
- 'closest': the smallest increase in area

R-trees:Split

- How to pick Seeds:
 - Linear: Find the highest and lowest side in each dimension, normalize the separations, choose the pair with the greatest normalized separation
 - Quadratic: For each pair E_1 and E_2 , calculate the rectangle $J = \text{MBR}(E_1, E_2)$ and $d = J - E_1 - E_2$. Choose the pair with the largest d

R-trees:Insertion

- Use the **ChooseLeaf** to find the leaf node to insert an entry E
- If leaf node is full, then **Split**, otherwise insert there
 - Propagate the split upwards, if necessary
- Adjust parent nodes

R-Trees:Deletion

- Find the leaf node that contains the entry E
- Remove E from this node
- If underflow:
 - Eliminate the node by removing the node entries and the parent entry
 - Reinsert the orphaned (other entries) into the tree using **Insert**

R-trees: Variations

- R+-tree: DO not allow overlapping, so split the objects (similar to z-values)
- R*-tree: change the insertion, deletion algorithms (minimize not only area but also perimeter, forced re-insertion)
- Hilbert R-tree: use the Hilbert values to insert objects into the tree

R-tree

Multi-way external memory structure, indexes MBRs
Dynamic structure

R-tree

- The original R-tree tries to minimize the area of each enclosing rectangle in the index nodes.
- Is there any other property that can be optimized?

R*-tree → Yes!

R*-tree

- A variation of the R-tree that provides several improvements to the insertion algorithm

R*-tree

- Optimization Criteria:
 - (O1) Area covered by an index MBR
 - (O2) Overlap between directory MBRs
 - (O3) perimeter of a node's directory rectangle
 - (O4) Storage utilization
- Sometimes it is impossible to optimize all the above criteria at the same time!

R*-tree

ChooseSubtree for a node insertion:

- If next node is a leaf node, choose the node using the following criteria:
 - Least overlap enlargement
 - Least area enlargement
 - Smaller area
- Else
 - Least area enlargement
 - Smaller area

R*-tree

- SplitNode
 - Choose the axis to split
 - Choose the two groups along the chosen axis
- ChooseSplitAxis
 - Along each axis, sort rectangles and break them into two groups ($M-2m+2$ possible ways where one group contains at least m rectangles). Compute the sum S of all margin-values (perimeters) of each pair of groups. Choose the one that minimizes S
 - Split $M+1$ entries into 2 groups with at least m entries
 - $M-2m+2$ possible ways to split $M+1$ entries into two groups
- ChooseSplitIndex
 - Along the chosen axis, choose the grouping that gives the minimum overlap-value

R*-tree

- Splitting Strategies by finding the best axis

Figure 6.29 Splitting strategies: overflowing node (a), a split of the R-tree (b), and a split of the R*-tree (c).

R*-tree

- Forced Reinsert:

- defer splits, by forced-reinsert, i.e.: instead of splitting, temporarily delete some entries, shrink overflowing MBR, and re-insert those entries

Figure 6.30 The R*-tree reinsertion strategy: insertion of 8 (v overflows) (a), a split of the R-tree (b), and R*-tree forced reinsertion of 4 (c).

R*-tree

- Forced Reinsert:
 - Which ones to re-insert?
 - How many? A: 30%

R tree Packing

- R and R* trees support incremental dynamic updates
 - The evolution of the structure with time may lead to a performance degradation (i.e., space utilization) as the # of insertions and deletions grows.
- When the collection of rectangles is stable with time, pre-processing the data before creating R-tree leads to the optimized R-tree structure
 - R tree packing : STR(Sort-Tile-Recursive) algorithm

STR R-tree Packing Algorithm

- N: the size of data set
- M: the node capacity
- $P = \lceil \frac{N}{M} \rceil$: the minimal # of leaf MBR entries of R tree
- Organize leaf MBRs to have vertical and horizontal slices
 - Requires that the # of vertical slices be the same as # of horizontal slices and equal to $\lceil \sqrt{P} \rceil$

STR R-tree Packing Algorithm

- Packing Method:
 - Sort the source MBRs on the x coordinate of their centroids and partition the sorted list into $\lceil \sqrt{P} \rceil$ groups (i.e., vertical slices)
 - For each loaded vertical slices sorted by y coordinate of their centroid, they are grouped into runs of size M
 - Each group of size M defines the leaf entries of the packed R-tree
 - Construct recursively the upper levels of R-tree

STR R-tree Packing Algorithm

- All leaves (except those of the last vertical slice) are completely filled thus maximizing space utilization

Figure 6.32 R-tree (a) and STR packed R-tree (b).

R+ tree

- Avoids multiple paths during searching.
 - Objects may be stored in multiple nodes
 - MBRs of nodes at same tree level do not overlap
 - On insertion/deletion the tree may change downward or upward in order to maintain the structure

Problem of R tree

R+ tree

