Disk Based Data Structures

- So far search trees were limited to main memory structures

 Where data stored on RAM
 - 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
 Accessing data from main memory takes very little
 - computing time (CPU)
 - number of disk accesses
 - sequential reads
 - □ random reads

Accessing data from main memory takes very little time but disc takes time

Our BTree should sit some part in main and some on disc

Here most of our pointers are pointing to disc

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)

Why between t and 2t?

If we had some fraction like t and 1.5 t then merge operations of t-1 and t-1 keys give 2(t-1) keys which is more than 1.5t

If we had t and 10t then lot of memory gets wasted as some may have t children, others 2t but every node has size 10t

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

If insertion and deletion are interspersed, then two pass method is better