

Árvores R

Prof. Dr. Lucas C. Ribas

Disciplina: Estrutura de Dados II

Departamento de Ciências de Computação e Estatística

UNIVERSIDADE ESTADUAL PAULISTA
“JÚLIO DE MESQUITA FILHO”

IBILCE / UNESP - CÂMPUS DE SÃO JOSÉ DO RIO PRETO

Agenda

- Conceitos introdutórios
- Estrutura da Árvore R
- Consulta
- Inserção
- Split

Introdução

Tipos de dados espaciais

- **Ponto:** unidade mínima representativa de um objeto espacial
- **Linha:** sequência de pontos retilíneos
- **Linha poligonal:** sequência de pontos não retilíneos
- **Polígono:** sequência fechada de linhas ou linhas poligonais
- **Polígono complexo:** polígono com buracos e/ou partes disjuntas
- **Poliedro:** sólido composto por um número finito de faces.

Tipos de dados espaciais

Representação dos dados

Representação dos dados

Representação dos dados

Retângulo delimitador mínimo (*Minimum Bounding Rectangle – MBR*)

Representação dos dados

Retângulo delimitador mínimo (*Minimum Bounding Rectangle – MBR*)

Representação dos dados

retângulo envolvente mínimo

retângulo envolvente mínimo
rotacionado

círculo envolvente mínimo

polígono envolvente mínimo
com 6 vértices

casco convexo

elipse envolvente mínima

Árvore B

- Dados espaciais são tipos de objetos utilizados com frequência em muitas áreas
 - **Computer-assisted design (CAD), dados geográficos** para análise e mapeamento e **projetos de circuitos (VLSI)** são exemplos de domínios nos quais dados espaciais são criados, pesquisados e excluídos.
- Este tipo de dados requer estruturas de dados especiais para serem processados de forma eficiente.
 - Por exemplo, podemos solicitar que todos os municípios de uma área especificada por coordenadas geográficas sejam impressos ou que todos os edifícios próximos da prefeitura sejam identificados

- Muitas estruturas de dados diferentes foram desenvolvidas para acomodar esse tipo de dados.
 - Um exemplo é uma **Árvore R** (Guttman, 1984)
- Estrutura de dados utilizada principalmente para **indexação espacial**, ou seja, para armazenar dados que existem em **múltiplas dimensões**, como coordenadas em um mapa
- Essa estrutura impõe um **mínimo** e um **máximo** de entradas (chaves) por nó

● Aplicações:

- Sistemas de Informações Geográficas (GIS)
- Sistemas CAD
- Arquiteturas VLSI
- Sistemas P2P
- Bioinformática
- Data Streams

- Dinâmica

- Permite novas inserções e remoções

- Hierárquica

- Nós folhas e nós índices

- Armazenamento Secundário

- Nós são páginas de disco de tamanho fixo

- Construção Bottom-Up

- Todos os objetos são inseridos nas folhas

- Balanceada

- Folhas no mesmo nível

- Uma árvore R de ordem (m, M) é uma estrutura semelhante a uma árvore B contendo:
 - M é o número máximo de entrada por nó
 - m é o número mínimo de entradas em um nó
 - sendo $m \leq \left\lfloor \frac{M}{2} \right\rfloor$
- Conseqüentemente, uma árvore R não precisa estar pelo menos meio cheia
- Altura máxima da árvore: $h_{max} = \lceil \log_m N \rceil - 1$
 - N : número de objetos inseridos

- O número mínimo de entradas permitido na raiz é 2, a menos que a raiz seja uma folha. Nesse caso, ela pode conter apenas uma ou nenhuma entrada
- Todas as folhas estão no mesmo nível

- Uma folha em uma árvore R contém entradas na forma:

- $(rect, id)$ onde:
 - $rect = ([c_i^1, c_i^2], \dots, [c_n^1, c_n^2])$ é um **retângulo n-dimensional**. $rect$ é o menor retângulo que contém (delimita) o objeto id , ou seja, o retângulo delimitador mínimo (*Minimum Bounding Rectangle* – MBR)
 - c_i^1 e c_i^2 são coordenadas ao longo do mesmo eixo
 - id é um ponteiro para um registro em um arquivo de dados

Estrutura dos nós

- $(rect, id)$ onde $rect = ([c_i^1, c_i^2], \dots, [c_n^1, c_n^2])$ é um **retângulo n-dimensional**, c_i^1 e c_i^2 são coordenadas ao longo do mesmo eixo e id é um ponteiro para um registro em um arquivo de dados
 - a entrada em uma folha correspondente a um objeto X em um plano cartesiano como na Figura é o par $(([10,100], [5,52]), X)$.

(a)

(b)

Estrutura dos nós

- Um nó não-folha (índice) tem forma:
 - $(rect, prt)$ onde:
 - prt : referência ao nó do nível imediatamente inferior (filho).
 - $rect$ é o menor retângulo que abrange todos os retângulos encontrados em prt .

- Verificar se retângulo $A = ([A_{x_1} A_{x_2}], [A_{y_1} A_{y_2}])$ está completamente contido dentro de $B = ([B_{x_1} B_{x_2}], [B_{y_1} B_{y_2}])$
- O canto inferior esquerdo de A deve estar à direita e acima do canto inferior esquerdo de B:
 - Se $A_{x_1} \geq B_{x_1}$ e $A_{y_1} \geq B_{y_1}$
- O canto superior direito de A deve estar à esquerda e abaixo do canto superior direito de B:
 - Se $A_{x_2} \leq B_{x_2}$ e $A_{y_2} \leq B_{y_2}$
- Se ambas as condições forem atendidas, então o retângulo A está completamente contido dentro do retângulo B

$$A = ([1,3], [2,3])$$

$$B = ([0,4], [1,4])$$

Exemplo: Árvore R(2, 4)

Representação dos nós

<i>Leaf</i>	α	β	<i>espaço livre</i>	28	0	35	3	30	4	36	7
-------------	----------	---------	---------------------	----	---	----	---	----	---	----	---

<i>Index</i>	b1	b2	b4	<i>esp. livre</i>	32	9	39	49	28	0	36	7	0	15	34	45
--------------	----	----	----	-------------------	----	---	----	----	----	---	----	---	---	----	----	----

Representação dos nós

rect

<i>Leaf</i>	α	β	<i>espaço livre</i>	28	0	35	3	30	4	36	7
-------------	---	---	---------------------	----	---	----	---	----	---	----	---

id

<i>Index</i>	b1	b2	b4	<i>esp. livre</i>	32	9	39	49	28	0	36	7	0	15	34	45
--------------	----	----	----	-------------------	----	---	----	----	----	---	----	---	---	----	----	----

Representação dos nós

<i>Leaf</i>	a	β	<i>espaço livre</i>	28	0	35	3	30	4	36	7
-------------	---	---------	---------------------	----	---	----	---	----	---	----	---

PTR

rect

<i>Index</i>	b1	b2	b4	<i>esp. livre</i>	32	9	39	49	28	0	36	7	0	15	34	45
--------------	----	----	----	-------------------	----	---	----	----	----	---	----	---	---	----	----	----

Representação dos nós

B0	H	b3	512	
-----------	---	----	-----	--

B1	L	α	β	γ	δ	D	C	B	A
-----------	---	----------	---------	----------	----------	---	---	---	---

B2	L	ε	ζ		F	E
-----------	---	---------------	---------	--	---	---

B3	I	b1	b2	b4		3	2	1
-----------	---	----	----	----	--	---	---	---

B4	L	η	θ	μ	ω	J	I	H	G
-----------	---	--------	----------	-------	----------	---	---	---	---

Consulta

Point Query

Window Query

Region Query

Adjacency Query

- **Topológicos:** encontra todos os objetos que interceptam um dado objeto
- **Direcionais:** encontra todos os objetos que, por exemplo, estão ao norte de um dado objeto
- **Distância:** encontra todos os objetos que estão a menos que uma distância d de um dado objeto (range query) ou os k objetos mais próximos de um dado objeto (k -nearest-neighbors query).

Consulta - Algoritmo (Range Query)

● **Algoritmos:** Encontra todos os objetos interceptados pelo retângulo de busca Q. Devolve um conjunto S de **objetos candidatos**.

- Para todas as entradas de um nó índice, a partir da raiz: Verifica se existe sobreposição
 - Se sim, verifica a respectiva sub-árvore
- Se é um nó folha:
 - Verifica todas as entradas que interceptam Q
 - Adiciona no conjunto resposta S

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo

Exemplo 2

Exemplo 2

Exemplo 2

Exemplo 2

Exemplo 2

Exemplo 2

Exercício

Faça passo a passo a busca do objeto x

Inserção

- Percorrer a árvore, a partir do nó raiz, até o nó folha F **mais apropriado**
- A cada nível, escolher a entrada cujo **rect** necessita do **menor aumento de área**. Resolver empates selecionando o de menor área.
- Se o nó folha F contém espaço suficiente, inserir a nova entrada em F e **parar** o processo de inserção. **Caso contrário**, dividir a folha F em F1 e F2.
 - Ajustar a entrada de F no seu nó pai P de modo que seu **rect** cubra apenas F1
 - Adicionar uma entrada em P para F2. Este passo pode fazer o nó P pode **splitar recursivamente**
- Propagar as alterações para os níveis superiores.

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

escolhe a entrada 1,
pois seu MBR
necessita do menor
aumento de área: 0

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

e se os dois MBRs tivessem também a mesma área??

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Inserção - Exemplo: R(2, 4)

Split

- Distribui as M entradas de um nó **mais a nova entrada em dois nós**
- Reduzir a área de cobertura
- Seleção dos primeiros objetos de cada grupo: *seeds*. Na árvore R, **dois** objetos são promovidos ao nó índice.
- Distribuição dos objetos restantes.
- Algoritmos: quadrático, **linear**, exaustivo.

● Parte 1: Seleção das seeds

- Ao longo de cada dimensão, encontrar a entrada cujo retângulo tem o lado inferior mais alto, e aquele com o lado mais baixo. Registre a separação. Complexidade de tempo: $O(M * d)$ $d = \text{no dimensões}$
- Normalize essas separações dividindo a largura de todo o conjunto pela dimensão correspondente - $O(d)$.
- Escolha o par com a maior separação normalizada em qualquer dimensão - $O(d)$.

● Parte 2: Redistribuição das $M - 1$ entradas

- Até que não reste mais entradas ($O(1)$), selecionar uma entrada E e inserir no nó que requer o menor aumento de seu MBR ($O(M)$). Complexidade total de tempo: $O(M * d)$

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Split: Algoritmo Linear - Exemplo

Exercício

- Considerando o mapa final abaixo e a seguinte ordem de inserção dos objetos: **R1, R2, R3, R4, R7, R8, R9**. Construa a Árvore R(2,3) passo a passo a cada split, explicando e desenhando como fica o mapa a cada passo.

● Solução:

Exercício

● Solução:

Inserir R_7 não muda nada
Inserir R_8 faz aumentar R_6 para acomodar R_8

(c)

Inserção de R_9 causa split. R_6 é descartado e R_{10} e R_{11} são criados

(d)

Exercício

● Solução:

Inserir R_7 não muda nada
Inserir R_8 faz aumentar R_6 para acomodar R_8

(c)

Inserção de R_9 causa split. R_6 é descartado e R_{10} e R_{11} são criados

(d)

- Adam Drozdek, Data Structures and Algorithms in C++. 4 ed. 2012
- Contém conteúdo extraído de notas de aula disciplina SCC 5789 – Base de Dados - Árvore R. Profa. Dra. Cristina Dutra de Aguiar Ciferri