Multiway Search Trees

Douglas Wilhelm Harder, M.Math. LEL

Department of Electrical and Computer Engineering University of Waterloo Waterloo, Ontario, Canada

ece.uwaterloo.ca dwharder@alumni.uwaterloo.ca

© 2006-2013 by Douglas Wilhelm Harder. Some rights reserved.

Outline

In this topic we will look at:

- An introduction to multiway search trees
- An implementation in C++
- In-order traversals of multiway trees

Binary Tree

- Full Binary Tree
- Complete Binary Tree
- Perfect Binary Tree

https://www.geeksforgeeks.org/binary-tree-set-3-types-of-binary-tree/

In-order traversals on general trees

We have noted that in-order traversals only make sense for binary search trees and not N-ary trees in general

Suppose we had a node storing two values and with three sub-trees:

This could be implemented as follows:

```
template <typename Type>
class Three_way_node {
 Three_way_node *p_left_tree;
 Type first_value;
 Three_way_node *p_middle_tree;
 Type second_value;
 Three_way_node *p_right_tree;
 // ...
};

left_element right_element
 p_left_tree p_middle_tree p_right_tree
```

In order to define a search tree, we will require that:

- The first element is less than the second element
- All sub-trees are 3-way trees
- The left sub-tree contains items less than the 1st element
- The middle sub-tree contains items between the two elements
- The right sub-tree contains items greater than the 2nd element

```
left_element right_element
p_left_tree p_middle_tree p_right_tree
```

If a node has only one element, all trees are assumed to be empty

If a second object is inserted, it will be inserted into this node

```
template <typename Type>
class Three way node {
 Three way node *p left tree;
 first value;
 Type
 Three_way node *p middle_tree;
 second_value;
 Type
 Three_way_node
 *p right tree;
 int num values; # 1 or 2
 // ...
};
template <typename Type>
bool Three_way_node::full() const {
 return num values == 2;
}
```

Most operations are more complex than with binary trees...

```
template <typename Type>
Three_way_node *Three_way_node<Type>::find( Type const &obj ) const {
 if ( !full() ) {
 return ( first() == obj );
 }

 if ( (obj == first()) || (obj == second()) ) {
 return this;
 } else if ( obj < first() ) {
 return ( left() == nullptr) ? nulltpr : left()->find( obj );
 } else if ( obj > second()) ) {
 return ( right() == nullptr) ? nullptr : right()->find( obj );
 } else {
 return (middle() == nulltpr) ? nullptr : middle()->find( obj );
 }
}
```

Insertion also becomes much more interesting

```
template <typename Type>
bool Three_way_node<Type>::insert( Type const &obj ) {
 if ( !full() ) {
 if ( obj == first() ) {
 return false;
 } else if ( obj < first() ) {
 second_value = first();
 first_value = obj;
 } else {
 second_value = obj;
 }
 num_values = 2;
 return true;
 }</pre>
```

```
if ( obj == first() || obj == second() ) {
 return false;
}

if ( obj < first() ) {
 if ( left() == nullptr ) {
 p_left_tree = new Three_way_node( obj );
 return true;
 } else {
 return left()->insert( obj );
 }
} else if ( obj > second() ) {
 // create or insert a new node at the right sub-tree
} else {
 // create or insert a new node at the middle sub-tree
}
```

Erasing an element is even more complex

There are many more cases to consider

Consider inserting values into an empty 3-way tree:

Starting with 68, it would be inserted into the root

If 27 was inserted next, it would be fit into the root node

If 27 was inserted next, it would be fit into the root node

Any new insertion would create an appropriate sub-tree

Inserting 91, we note that 91 > 68, so a right sub-tree is constructed

Any new insertion would create an appropriate sub-tree

Inserting 91, we note that 91 > 68, so a right sub-tree is constructed

If we insert 38, we note that 28 < 38 < 68 and thus build a new subtree in the middle

If we insert 38, we note that 28 < 38 < 68 and thus build a new subtree in the middle

At this point, if we insert 82, we note 82 > 68 and the right sub-tree is not yet full

At this point, if we insert 82, we note 82 > 68 and the right sub-tree is not yet full

If we insert 14, we note 14 < 27, so we create a new node

If we insert 14, we note 14 < 27, so we create a new node

Next, inserting 62, 27 < 62 < 28 so we insert it into the middle subtree which also is not full

Next, inserting 62, 27 < 62 < 28 so we insert it into the middle subtree which also is not full

If we insert 45,

- First, 27 < 45 < 68 and then 38 < 45 < 62

If we insert 45,

- First, 27 < 45 < 68 and then 38 < 45 < 62

If we insert 76, we note 68 > 76 but then 76 < 82

Create a new left sub-tree of the 82-91 node

If we insert 76, we note 68 > 76 but then 76 < 82

Create a new left sub-tree of the 82-91 node

If we insert 4, 4 < 27 and the left sub-tree contains only a single element

If we insert 4, 4 < 27 and the left sub-tree contains only a single element

If we insert 51, 27 < 51 < 68 and 38 < 51 < 62; therefore, we insert 51 into the node containing 45

If we insert 51, 27 < 51 < 68 and 38 < 51 < 62; therefore, we insert 51 into the node containing 45

If we insert 8, 8 < 27 and then 4 < 8 < 14

Construct a new middle sub-tree of the 4-14 node

If we insert 8, 8 < 27 and then 4 < 8 < 14

Construct a new middle sub-tree of the 4-14 node

If we insert 98, 98 > 68 and 98 > 91

Construct a new right sub-tree of the 81-91 node

If we insert 98, 98 > 68 and 98 > 91

Construct a new right sub-tree of the 81-91 node

6.4.2.2 Insertion into 3-Way Trees

Finally, consider adding 57:

- -27 < 57 < 68, 38 < 57 < 62and 57 > 51
- Construct a new right sub-tree of the 45-51 node

6.4.2.2 Insertion into 3-Way Trees

Finally, consider adding 57:

- -27 < 57 < 68, 38 < 57 < 62and 57 > 51
- Construct a new right sub-tree of the 45-51 node

In-order Traversals

Insertion also becomes much more interesting

```
template <typename Type>
void Three_way_node<Type>::in_order_traversal() const {
 if ( !full() ) {
 cout << first();</pre>
 } else {
 if ( left() != nullptr ) {
 left()->in_order_traversal();
 }
 cout << first();</pre>
 if ( middle() != nullptr ) {
 middle()->in_order_traversal();
 }
 cout << second();</pre>
 if ( right() != nullptr ) {
 right()->in_order_traversal();
}
```

6.4.2.3

In-order Traversals

An in-order traversal can be performed on this tree:

4 8 14 27 38 45 51 57 62 68 76 82 91 98

6.4.3 Multiway tree implementation

Suppose we had a node storing N-1 values and with N sub-trees

We will describe this as an N-way tree

```
template <typename Type, int N>
class Multiway_node {
 private:
 int num_values;
 Type elements[N - 1];
 Multiway_node *[N]; // an array of pointers to multiway nodes
 public:
 Multiway_node( Type const & );
 // ...
};

template<typename Type, int M>
bool M_ way_node<Type, M>::full() const {
 return ( num_values == M - 1 );
}
```

6.4.3 Multiway tree implementation

The constructor would initial the node to store one element

```
template <typename Type, int N>
Multiway_node<Type, N>::Multiway_node( Type const &obj ):
num_values( 1 ) {
 elements[0] = obj;

 // All sub-treees are null sub-trees
 for ( int i = 0; i < N; ++i ) {
 subtrees[i] = nullptr;
 }
}</pre>
```

6.4.3 Multiway tree implementation

An in-order traversal would be similar:

```
template <typename Type, int N>
void Multiway_node<Type, N>::in_order_traversal() const {
 if ( empty() ) {
 return;
 } else if ( !full() ) {
 for ( int i = 0; i < num_values; ++i ) {</pre>
 cout << elements[i];</pre>
 } else {
 for ( int i = 0; i < N - 1; ++i ) {
 if ( subtrees[i] != nullptr ) {
 subtrees[i]->in order traversal();
 cout << elements[i];</pre>
 }
 subtrees[N - 1]->in_order_traversal();
}
```

6.4.3.1 Size

Question:

– What is the maximum number of elements which may be stored in a multiway tree of height h?

We will consider 3-way trees and, if possible, generalize

6.4.3.1 Size

Examining these perfect 3-way trees

we get the table:

h	Size
0	2
1	8
2	26
3	80

Size 6.4.3.1

Suggested form:

 The maximum number of nodes in a perfect multiway tree of height h is $N^{h+1}-1$

Observations

- This is true when N=2: $2^{h+1}-1$

- To prove this, we need only observe: $N^{h+1}-1$ nodes N-1
 - Thus, if each node now has N-1 elements:

$$\frac{N^{h+1}-1}{N-1}(N-1) = N^{h+1}-1$$

6.4.3.2 Size

Note also that the majority of elements are in the leaf nodes:

- There are N^h leaf nodes in a perfect M-way search tree of height h
- Each of these stores N-1 elements

Thus, we may calculate the ratio

$$\frac{N^{h}(N-1)}{N^{h+1}-1} \approx \frac{N^{h}(N-1)}{N^{h+1}} = \frac{N-1}{N}$$

For example:

- In an 8-way search tree, ~87.5 % of elements are in leaf nodes
- In a 100-way search tree, ~99 % of elements are in the leaf nodes

Minimum height

The minimum height of a multiway tree storing n elements is $\lfloor \log_N(n) \rfloor$

- For large N, the depth is potentially much less than a binary tree
- A plot of the minimum height of a multiway tree for N=2, 3, ..., 20 for up to one-million elements

6.4.3.3 8-way trees versus binary trees

Compare:

- A perfect 8-way tree with h = 2
 - 511 elements in 73 nodes
- A perfect binary tree with h = 8
 - 511 elements in 511 nodes

6.4.3.4

8-way tree example

A sample 8-way search tree:

- Note how a binary search is required to find the appropriate sub-tree
- How do you determine if 43 is in this search tree?
- Question: what order would these entries have been inserted?
- How do we erase an element?

6.4.3.4 Multiway trees

Advantage:

Shorter paths from the root

Disadvantage:

More complex

Under what conditions is the additional complexity worth the effort?

When the cost from jumping nodes is exceptionally dominant

Summary

In this topic, we have looked at:

- Multiway trees
 - Each node stores N-1 sorted elements
 - N sub-trees interleave the elements
 - Perfect Multiway trees store $N^{h+1} 1$ elements
- We saw an implementation in C++
- We considered in-order traversals of multiway trees
- Has the potential to store more elements in shallower trees

References

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, MIT Press, 1990, §7.1-3, p.152.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §6.5-6, p.215-25.

Usage Notes

- These slides are made publicly available on the web for anyone to use
- If you choose to use them, or a part thereof, for a course at another institution, I ask only three things:
 - that you inform me that you are using the slides,
 - that you acknowledge my work, and
 - that you alert me of any mistakes which I made or changes which you make, and allow me the option of incorporating such changes (with an acknowledgment) in my set of slides

Sincerely,
Douglas Wilhelm Harder, MMath
dwharder@alumni.uwaterloo.ca