

Patricia Tries

CMSC 420

Acronyms in Computer Science

- **PATRICIA** stands for **P**ractical **A**lgorithm **T**o **R**etrieve **I**nformation **C**oded **I**n **A**lphanumeric

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful **as a Greek State Employee.**

Source: Google Image Search
for «δημόσιος υπάλληλος»,
which is Greek for “state
employee”.

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful as a Greek State Employee.
- Look at this example of a trie with two long keys, and two not so long ones, but which do share a prefix:

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful as a Greek State Employee.
- Look at this example of a trie with two long keys, and two not so long ones, but which do share a prefix:

The problem stems from the fact that every link is associated with a character...

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful as a Greek State Employee.
- Look at this example of a trie with two long keys, and two not so long ones, but which do share a prefix:

But if we were somehow able to associate entire paths with a string, compressing links...

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful as a Greek State Employee.
- Look at this example of a trie with two long keys, and two not so long ones, but which do share a prefix:

But if we were somehow able to associate entire paths with a string, compressing links...

Note: All non-key-containing nodes with just one child node have now vanished, and the paths traversing them have been compressed to a single link!

Problems with tries

- “Non-key” nodes with just one (non-null) child are about as useful as a Greek State Employee.
- Look at this example of a trie with two long keys, and two not so long ones, but which do share a prefix:

But if we were somehow able to associate entire paths with a string, compressing links...

Note: All non-key-containing nodes with just one child node have now vanished, and the paths traversing them have been compressed to a single link!

So how can we associate links with entire strings?

Patricia node structure


```
private class PatriciaNode{
 // Pointers to next elements
 Node[] arr;
 // Am I key or a “splitter” node?
 boolean isKey;
 // What key am I storing?
 String keyRef;
}
```

Patricia node structure

```
private class PatriciaNode{  
 // Pointers to next elements  
 Node[] arr;  
 // Am I key or a “splitter” node?  
 boolean isKey;  
 // What key am I storing?  
 String keyRef;  
}
```


Patricia node structure

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Root node's key is the null string of length 0, so follow the pointer at `next["applebees"].charAt("")`.
= `next['a'] = next[0]`. No portion of key consumed since length of null string is 0!

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Since "app".length()=3, we consume the first three characters of "applebees" (shocker, they correspond exactly to "app") and follow the pointer at `next["applebees"].charAt("app".length()) = next['l']=next[11]`

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “applebees”, which should succeed.

Search examples

- Search for “molecule”, which should **fail**.

Search examples

- Search for “molecule”, which should fail.

Search examples

- Search for “molecule”, which should fail.

Search examples

- Search for “molecule”, which should **fail**.

Search examples

- Search for “molecule”, which should **fail**.

Search examples

- Search for “moreno”, which should fail.

Search examples

- Search for “moreno”, which should fail.

Search examples

- Search for “moreno”, which should fail.

Search examples

- Search for “moreno”, which should fail.

Search examples

- Search for “moreno”, which should fail.

Search examples

- Search for “**moreno**”, which should fail.

Search examples

- Search for “moto”, which should fail.

Search examples

- Search for “**moto**”, which should **fail**.

Search examples

- Search for “**moto**”, which should **fail**.

Search examples

- Search for “**moto**”, which should **fail**.

Search examples

- Search for “**moto**”, which should **fail**.

Search examples

- Search for “**moto**”, which should **fail**.

Search examples

- Search for “**moto**”, which should fail.

Suffixes of the same length, but different 😞
Search fails.

A simplified Node structure for BPTs

- Since your project involves **Binary Patricia Tries**, which use the minimal alphabet $\{0, 1\}$, we can simplify our node structure as follows:

```
private class BPTNode{  
 BPTNode left, right; // Could also have an array of size 2  
 boolean isKey;  
 String keyRef;  
}
```


Insertion

- Cases of insertion:
 1. If node examined is **null**, allocate new node with input key and set bit.
 2. If node examined **contains exactly the input string**, simply set bit to 1 (it might already be 1, that is fine – duplicate insertions are trivially handled this way).
 3. If the node's stored string is a (strict) **prefix of the given key**, consume the prefix and **recurse appropriately**.
 4. If our key is a (strict) **prefix of the node's stored string**, make a **new parent node** containing our key, and **change the current node's key** to contain **the part of the key after the matched prefix**. (**2nd most complex case**)
 5. If the node's stored suffix is **exactly as long as our input key but not equal to it**, or if the stored suffix is **longer than our input key but the key is not its prefix**, we will **split the node into three** (**most complex case**):
 - a) A **parent node** that contains **the longest prefix of (input key, stored suffix)**, with **unset bit**.
 - b) A **node that branches from the parent at the input key's character that is indicated exactly by the length of that longest prefix**, and **which contains the new key (set bit)**.
 - c) Another node with the same property, but **which contains the old key**.
- Some examples with Binary Patricia Tries follow.

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert 11011

Insertion case #1: Allocate new node

Insert **11011**

Insertion case #2: Simply set the bit

Insert 111100

Insertion case #2: Simply set the bit

Insert 111100

Insertion case #2: Simply set the bit

Insert 111100

Insertion case #2: Simply set the bit

Insert **111100**

Insertion case #2: Simply set the bit

Insert **111100**

Insertion case #2: Simply set the bit

Insert **111100**

Insertion case #3: Consume and Recurse

- This case is implicit in all others: essentially, whenever I can consume some of the key, I should do so and recurse to the appropriate child based on the next character.

Insertion case #4: Make a new parent

Insert 0010

Insertion case #4: Make a new parent

Insert 0010

Insertion case #4: Make a new parent

Insert 0010

Insertion case #4: Make a new parent

Insert 0010

Insertion case #4: Make a new parent

Insert 0010

Insertion case #4: Make a new parent

Insert 0010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Insertion case #5: Split node

Insert 111100110010

Deletion

- Cases of deletion:
 1. The current node is **null**: key not in trie, **nothing to delete**.
 2. The **(remaining) key is a (strict) prefix of the node's string**: (original) key not in trie, **nothing to delete**.
 3. The **(remaining) key is exactly as long as the node's string**, but it's not equal to it: **nothing to delete**.
 4. The node's string is a **(strict) prefix of the (remaining) key**: **consume and recurse**
 5. The **(remaining) key is equal to the node's string**:
 - a. If the node has **at least two non-null children** (for a BPT, that's all of them), just **set the bit to false**.
 - b. If the node has **exactly one non-null child**, merge the two into a new node whose key is **node_key.append(child_key)**.
 - c. If the node has **no non-null children**, throw him away.
- Some examples with Binary Patricia Tries follow.

Deletion Case #1 : Fell off the trie

Delete 001110

Deletion Case #1 : Fell off the trie

Delete 001110

Deletion Case #1 : Fell off the trie

Delete 001110

Deletion Case #1 : Fell off the trie

Delete 001110

Deletion Case #1 : Fell off the trie

Delete 001110

Deletion Case #2: key shorter

Delete 110

Deletion Case #2: key shorter

Delete 110

Deletion Case #2: key shorter

Delete 110

Deletion Case #2: key shorter

Delete 110

Deletion Case #2: key shorter

Delete 110

Deletion Case #2: key shorter

Delete 110

Since the portion of the key we haven't consumed is **shorter** than **all the bit-strings that have been routed through this node** (1, in this case), we know that **there's no way the key can be in the trie. Deletion fails.**

Deletion Case #3: key same length bot not equal

Delete 000

Deletion Case #3: key same length bot not equal

Delete 000

Deletion Case #3: key same length bot not equal

Delete 000

Same length “consumption”,
but of a different kind ☹ Key
not in trie, deletion fails.

Deletion Case #4: string prefix of key: consume and recurse

- Case implicit in all others: whenever I can consume some of the (remaining) key, I do so and recurse to the appropriate child based on the subsequent character of the key.

Deletion Case #5(a): Simply unset bit

Delete 11

Deletion Case #5(a): Simply unset bit

Delete **11**

Deletion Case #5(a): Simply unset bit

Delete 11

Deletion Case #5(a): Simply unset bit

Delete 11

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(b): Merge with child

Delete 001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Deletion Case #5(c): Throw away node

Delete 111100110001

Attention! This node is now useless, and should be merged with the child! (i.e deletion in a Patricia trie is *not* a tail-recursive operation!)

Deletion Case #5(c): Throw away node

Delete 111100110001

Attention! This node is now useless, and should be merged with the child! (i.e deletion in a Patricia trie is *not* a tail-recursive operation!)

Deletion Case #5(c): Throw away node

Delete 111100110001

