

Disk Based Data Structures

- So far search trees were limited to main memory structures
 - Assumption: the dataset organized in a search tree fits in main memory (including the tree overhead)
- Counter-example: transaction data of a bank >1 GB per day
 - use secondary storage media (punch cards, hard disks, magnetic tapes, etc.)
- Consequence: make a search tree structure secondary-storage-enabled

Hard Disks

- Large amounts of storage, but slow access!
- Identifying a page takes a long time (seek time plus rotational delay – 5-10ms), reading it is fast
 - It pays off to read or write data in pages (or blocks) of 2-16 Kb in size.

Algorithm analysis

- The running time of disk-based algorithms is measured in terms of
 - computing time (CPU)
 - number of disk accesses
 - sequential reads
 - random reads
- Regular main-memory algorithms that work one data element at a time can not be "ported" to secondary storage in a straight-forward way

Principles

- Pointers in data structures are no longer addresses in main memory but locations in files
- If x is a pointer to an object
 - if x is in main memory key[x] refers to it
 - otherwise DiskRead(x) reads the object from disk into main memory (DiskWrite(x) – writes it back to disk)

Principles (2)

A typical working pattern


```
01 ...
02 x \leftarrow a pointer to some object
03 DiskRead(x)
04 operations that access and/or modify x
05 DiskWrite(x) //omitted if nothing changed
06 other operations, only access no modify
07 ...
```

Operations:

- DiskRead(x:pointer_to_a_node)
- DiskWrite(x:pointer_to_a_node)
- AllocateNode():pointer_to_a_node

Binary-trees vs. B-trees

- Size of B-tree nodes is determined by the page size. One page – one node.
- A B-tree of height 2 may contain > 1 billion keys!
- Heights of Binary-tree and B-tree are logarithmic
 - □ B-tree: logarithm of base, e.g., 1000
 - ☐ Binary-tree: logarithm of base 2

1 node 1000 keys

1001 nodes, 1,001,000 keys

1,002,001 nodes, 1,002,001,000 keys

B-tree Definitions

- Node x has fields
 - \square n[x]: the number of keys of that the node
 - \square key₁[x] $\leq ... \leq$ key_{n[x]}: the keys in ascending order
 - □ leaf[x]: true if leaf node, false if internal node
 - \square if internal node, then $c_1[x], \ldots, c_{n[x]+1}[x]$: pointers to children
- Keys separate the ranges of keys in the subtrees. If k_i is an arbitrary key in the subtree $c_i[x]$ then $k_i \le \ker_i[x] \le k_{i+1}$

B-tree Definitions (2)

- Every leaf has the same depth
- □ In a B-tree of a degree t all nodes except the root node have between t and 2t children (i.e., between t-1 and 2t-1 keys).
- The root node has between 0 and 2t children (i.e., between 0 and 2t-1 keys)

Height of a B-tree

B-tree T of height h, containing $n \ge 1$ keys and minimum degree $t \ge 2$, the following restriction on the height holds: n+1

B-tree Operations

- An implementation needs to suport the following B-tree operations
 - Searching (simple)
 - Creating an empty tree (trivial)
 - Insertion (complex)
 - Deletion (complex)

Searching

 Straightforward generalization of a binary tree search

```
BTreeSearch(x,k)

01 i ← 1

02 while i ≤ n[x] and k > key<sub>i</sub>[x]

03 i ← i+1

04 if i ≤ n[x] and k = key<sub>i</sub>[x] then

05 return(x,i)

06 if leaf[x] then

08 return NIL

09 else DiskRead(c<sub>i</sub>[x])

10 return BTtreeSearch(c<sub>i</sub>[x],k)
```

Creating an Empty Tree

Empty B-tree = create a root & write it to disk!

```
BTreeCreate(T)

01 x ← AllocateNode();

02 leaf[x] ← TRUE;

03 n[x] ← 0;

04 DiskWrite(x);


05 root[T] ← x
```

Splitting Nodes

- Nodes fill up and reach their maximum capacity 2t − 1
- Before we can insert a new key, we have to "make room," i.e., split nodes

Splitting Nodes (2)

Result: one key of x moves up to parent +2 nodes with t-1 keys

Splitting Nodes (2)


```
BTreeSplitChild(x,i,y)
 z \leftarrow AllocateNode()
 leaf[z] \leftarrow leaf[y]
 n[z] \leftarrow t-1
 for j \leftarrow 1 to t-1
 \text{key}_{i}[z] \leftarrow \text{key}_{i+t}[y]
 if not leaf[y] then
 for j \leftarrow 1 to t
 c_{i}[z] \leftarrow c_{i+t}[y]
 n[y] \leftarrow t-1
 for j \leftarrow n[x]+1 downto i+1
 C_{i+1}[x] \leftarrow C_i[x]
 C_{i+1}[x] \leftarrow z
 for j \leftarrow n[x] downto i
 \text{key}_{i+1}[x] \leftarrow \text{key}_{i}[x]
 \text{key}_{i}[x] \leftarrow \text{key}_{i}[y]
 n[x] \leftarrow n[x]+1
 DiskWrite(y)
 DiskWrite(z)
 DiskWrite(x)
```

x: parent node

y: node to be split and child of x

i: index in x

z: new node

Split: Running Time

- A local operation that does not traverse the tree
- $\square \Theta(t)$ CPU-time, since two loops run t times
- □ 3 I/Os

Inserting Keys

- Done recursively, by starting from the root and recursively traversing down the tree to the leaf level
- □ Before descending to a lower level in the tree, make sure that the node contains
 2t 1 keys:
 - so that if we split a node in a lower level we will have space to include a new key

Inserting Keys (2)

Special case: root is full (BtreeInsert)

```
BTreeInsert(T)
r ← root[T]
if n[r] = 2t - 1 then
s ← AllocateNode()
root[T] ← s
leaf[s] ← FALSE
n[s] ← 0
c₁[s] ← r
BTreeSplitChild(s,1,r)
BTreeInsertNonFull(s,k)
else BTreeInsertNonFull(r,k)
```

Splitting the Root

 Splitting the root requires the creation of a new root

The tree grows at the top instead of the bottom

Inserting Keys

- BtreeNonFull tries to insert a key k into a node x, which is assumed to be nonfull when the procedure is called
- BTreeInsert and the recursion in BTreeInsertNonFull guarantee that this assumption is true!

Inserting Keys: Pseudo Code

BTreeInsertNonFull(x,k)


```
01 i \leftarrow n[x]
02 if leaf[x] then
03
 while i \ge 1 and k < key_i[x]
04
 \text{key}_{i+1}[x] \leftarrow \text{key}_{i}[x]
 leaf insertion
05 \quad i \leftarrow i - 1
06 \text{key}_{i+1}[x] \leftarrow k
07
 n[x] \leftarrow n[x] + 1
08 DiskWrite(x)
09 else while i \ge 1 and k < key_i[x]
10
 i \leftarrow i - 1
11
 i \leftarrow i + 1
 internal node:
12
 DiskRead c;[x]
 traversing tree
13
 if n[c_{i}[x]] = 2t - 1 then
14
 BTreeSplitChild(x,i,c_i[x])
15
 if k > key,[x] then
16
 i \leftarrow i + 1
17
 BTreeInsertNonFull(c;[x],k)
```

Insertion: Example

Insertion: Example (2)

Insertion: Running Time

- □ Disk I/O: O(h), since only O(1) disk accesses are performed during recursive calls of BTreeInsertNonFull
- \square CPU: $O(th) = O(t \log_t n)$
- At any given time there are O(1) number of disk pages in main memory

Deleting Keys

- Done recursively, by starting from the root and recursively traversing down the tree to the leaf level
- □ Before descending to a lower level in the tree, make sure that the node contains ≥ t keys (cf. insertion < 2t – 1 keys)</p>
- BtreeDelete distinguishes three different stages/scenarios for deletion
 - □ Case 1: key *k* found in leaf node
 - □ Case 2: key *k* found in internal node
 - □ Case 3: key *k* suspected in lower level node

Deleting Keys (2)

Case 1: If the key k is in node x, and x is a leaf, delete k from x

Deleting Keys (3)

- Case 2: If the key k is in node x, and x is not a leaf, delete k from x
 - a) If the child y that precedes k in node x has at least t keys, then find the predecessor k of k in the sub-tree rooted at y. Recursively delete k, and replace k with k in x.
 - b) Symmetrically for successor node z

Deleting Keys (4)

If both y and z have only t −1 keys, merge k with the contents of z into y, so that x loses both k and the pointers to z, and y now contains 2t − 1 keys. Free z and recursively delete k from y.

Deleting Keys - Distribution

- Descending down the tree: if k not found in current node x, find the sub-tree c_i[x] that has to contain k.
- □ If $c_i[x]$ has only t-1 keys take action to ensure that we descent to a node of size at least t.
- We can encounter two cases.
 - If $c_i[x]$ has only t-1 keys, but a sibling with at least t keys, give $c_i[x]$ an extra key by moving a key from x to $c_i[x]$, moving a key from $c_i[x]$'s immediate left and right sibling up into x, and moving the appropriate child from the sibling into $c_i[x]$ **distribution**

Deleting Keys - Distribution(2)

Deleting Keys - Merging

□ If $c_i[x]$ and both of $c_i[x]$'s siblings have t-1 keys, **merge** c_i with one sibling, which involves moving a key from x down into the new merged node to become the median key for that node

Deleting Keys – Merging (2)

tree shrinks in height

Deletion: Running Time

- Most of the keys are in the leaf, thus deletion most often occurs there!
- In this case deletion happens in one downward pass to the leaf level of the tree
- Deletion from an internal node might require "backing up" (case 2)
- Disk I/O: O(h), since only O(1) disk operations are produced during recursive calls
- \square CPU: $O(th) = O(t \log_t n)$

Two-pass Operations

- Simpler, practical versions of algorithms use two passes (down and up the tree):
 - Down Find the node where deletion or insertion should occur
 - □ Up − If needed, split, merge, or distribute; propagate splits, merges, or distributes up the tree
- To avoid reading the same nodes twice, use a buffer of nodes