2IL50 Data Structures

2023-24 Q3

Lecture 9: Range Searching

Augmenting data structures

Methodology for augmenting a data structure

- Choose an underlying data structure.
- 2. Determine additional information to maintain.
- 3. Verify that we can maintain additional information for existing data structure operations.
- 4. Develop new operations.

You don't need to do these steps in strict order!

Red-black trees are very well suited to augmentation ...

Augmenting red-black trees

Theorem [RB-tree Augmentation]

Augment an RB-tree with field f, where x. f depends only on information in x, x. left, and x. right (including x. left. f and x. right. f). Then we can maintain values of f in all nodes during insert and delete without affecting $O(\log n)$ performance.

When we alter information in x, changes propagate only upward on the search path for x ...

Examples

- OS-tree new operations: OS-Select and OS-Rank
- Interval-tree new operation: Interval-Search

Range Searching

Application: Database queries

Example: Database for personnel administration (name, address, date of birth, salary, ...)

Query: Report all employees born between 1980 and 1985 who earn between €3,000 and €4,000 per month.

More parameters?

Report all employees born between 1980 and 1985 who earn between €3000 and €4000 per month and have between two and four children.

more dimensions

Application: Database queries

Report all employees born between 1980 and 1985 who earn between €3,000 and €4,000 per month and have between two and four children.

Rectangular range query or orthogonal range query


```
P = \{p_1, p_2, ..., p_n\} set of points on the real line
```

Query: given a query interval [x : x'] report all $p_i \in P$ with $p_i \in [x : x']$.

Solution: Use a balanced binary search tree T.

- leaves of T store the points p_i
- \blacksquare internal nodes store splitting values (node v stores value x_v)

Query $[x:x'] \Rightarrow$ search with x and $x' \Rightarrow$ end in two leaves μ and μ'

Report 1. all leaves between μ and μ'

2. possibly points stored at μ and μ'

Query $[x:x'] \Rightarrow$ search with x and $x' \Rightarrow$ end in two leaves μ and μ'

Report 1. all leaves between μ and μ'

2. possibly points stored at μ and μ'

How do we find all leaves between μ and μ '?

How do we find all leaves between μ and μ '?

Solution: They are the leaves of the subtrees rooted at nodes v in between the two search paths whose parents are on the search paths.

 \Rightarrow we need to find the node $\nu_{\rm split}$ where the search paths split

```
FindSplitNode(T, x, x')
 // Input: a tree T and two values x and x' with x \le x'
 // Output: the node v where the paths to x and x' split,
 // or the leaf where both paths end
 1 v = T. root
 2 while v is not a leaf and (x' \le x_v \text{ or } x > x_v)
 if x' \leq x_v
 v = v. left
 else
 5
 v = v. right
 return v
```


- 1. Starting from $v_{\rm split}$ follow the search path to x.
 - when the paths goes left, report all leaves in the right subtree
 - check if $\mu \in [x : x']$
- 2. Starting from $v_{\rm split}$ follow the search path to x'.
 - when the paths goes right, report all leaves in the left subtree
 - check if $\mu' \in [x : x']$


```
1DRangeQuery(T, [x : x'])
 // Input: a binary search tree T and a range [x:x']
 // Output: all points stored in T that lie in the range
 1 v_{\text{split}} = \text{FindSplitNode}(T, x, x')
 2 if v_{\rm split} is a leaf
 check if the point stored at v_{\rm split} must be reported
 3
 4 else // follow the path to x and report the points in subtrees right of the path
 v = v_{\rm split}. left
 5
 while v is not a leaf
 6
 if x \le x_v: ReportSubtree(v.right); v = v. left
 else:
 v = v. right
 8
 check if the point stored at the leaf v must be reported
 9
 // similarly, follow the path to x', report the points in subtrees left of the path,
10
 // and check if the point stored at the leaf where the path ends must be reported
```


```
1DRangeQuery(T, [x : x'])
 // Input: a binary search tree T and a range [x:x']
 // Output: all points stored in T that lie in the range
 1 v_{\text{split}} = \text{FindSplitNode}(T, x, x')
 2 if v_{\rm split} is a leaf
 check if the point stored at v_{\rm split} must be reported
 4 else // follow the path to x and report the points in subtrees right of the path
 v = v_{\rm split}. left
 while v is not a leaf
 if x \le x_v: ReportSubtree(v. right); v = v. left
 else:
 v = v. right
 check if the point stored at the leaf v must be reported
 // similarly, follow the path to x', report the points in subtrees left of the path,
10
 // and check if the point stored at the leaf where the path ends must be reported
```

Correctness?

- Need to show two things: 1. every reported point lies in the query range
 - 2. every point in the query range is reported

Intermezzo: Trees and their Leaves

What can we say about the relationship between #nodes in a tree and #leaves in a tree?

Full binary tree: #leaves = #inner nodes + 1

→ #nodes = 2 · #leaves - 1

Fact: #nodes = O(#leaves) holds for all balanced trees.


```
1DRangeQuery(T, [x : x'])
 // Input: a binary search tree T and a range [x:x']
 // Output: all points stored in T that lie in the range
 1 v_{\text{split}} = \text{FindSplitNode}(T, x, x')
 2 if v_{\rm split} is a leaf
 check if the point stored at v_{\rm split} must be reported
 4 else // follow the path to x and report the points in subtrees right of the path
 v = v_{\rm split}. left
 while v is not a leaf
 if x \le x_v: ReportSubtree(v. right); v = v. left
 else:
 v = v. right
 check if the point stored at the leaf v must be reported
 // similarly, follow the path to x', report the points in subtrees left of the path,
10
 // and check if the point stored at the leaf where the path ends must be reported
 ReportSubtree = O(1 + \text{reported points})
Query time?
 \rightarrow total query time = O(\log n + \text{reported points})
Storage?
 O(n)
```

 $P = \{p_1, p_2, ..., p_n\}$ set of points in the plane for now: no two points have the same x-coordinate, no two points have the same y-coordinate

Query: given a query rectangle $[x:x'] \times [y:y']$ report all $p_i \in P$ with $p_i \in [x:x'] \times [y:y']$, that is, $p_x \in [x:x']$ and $p_y \in [y:y']$

a 2-dimensional range query is composed of two 1-dimensional sub-queries

How can we generalize our 1-dimensional solution to 2 dimensions?

Back to one dimension ...

Back to one dimension ...

And now in two dimensions ...

Split alternating on x- and y-coordinate

2-dimensional kd-tree

Kd-trees

```
BuildKDTree(P, depth)
 // Input: a set of points P and the current depth
 // Output: the root of a kd-tree storing P
 1 if p contains only one point
 return a leaf storing this point
 3 else
 if depth is even
 4
 Split P into two subsets with a vertical line l through the median x-coordinate of the
 5
 points in P. Let P_1 be the set of points to the left or on l, and let P_2 be the set of points
 to the right of l.
 else
 6
 Split P into two subsets with a horizontal line l through the median y-coordinate of the
 points in P. Let P_1 be the set of points below or on l, and let P_2 be the set of points
 above l.
 8 v_{\text{left}} = \text{BuildKdTree}(P_1, \text{depth} + 1)
 9 v_{\text{right}} = \text{BuildKdTree}(P_2, \text{depth} + 1)
10 return a node v storing l with left child v_{\rm left} and right child v_{\rm right}
```

Kd-trees

```
BuildKDTree(P, depth)
 // Input: a set of points P and the current depth
 // Output: the root of a kd-tree storing P
  1 if p contains only one point
 return a leaf storing this point
  3 else
 if depth is even
 Split P into two subsets with a vertical line l through the median x-coordinate of the
  5
 points in P. Let P_1 be the set of points to the left or on l, and let P_2 be the set of points
 to the right of l.
 else
  6
 Split P into two subsets with a horizontal line l through the median y-coordinate of the
  7
 points in P. Let P_1 be the set of points below or on l, and let P_2 be the set of points
 above l.
  8 v_{\text{left}} = \text{BuildKdTree}(P_1, \text{depth} + 1)
  9 v_{\text{right}} = \text{BuildKdTree}(P_2, \text{depth} + 1)
 10 return a node v storing l with left child v_{\text{left}} and right child v_{\text{right}}
Running time? T(n) = \begin{cases} O(1) & \text{if } n = 1\\ O(n) + 2T(\lceil n/2 \rceil) & \text{if } n > 1 \end{cases}
 \rightarrow T(n) = O(n \log n)
```

presort to avoid linear time median finding ...

Kd-trees


```
BuildKDTree(P, depth)
 // Input: a set of points P and the current depth
 // Output: the root of a kd-tree storing P
 1 if p contains only one point
 return a leaf storing this point
 3 else
 if depth is even
 Split P into two subsets with a vertical line l through the median x-coordinate of the
 5
 points in P. Let P_1 be the set of points to the left or on l, and let P_2 be the set of points
 to the right of l.
 6
 else
 Split P into two subsets with a horizontal line l through the median y-coordinate of the
 7
 points in P. Let P_1 be the set of points below or on l, and let P_2 be the set of points
 above l.
 8 v_{\text{left}} = \text{BuildKdTree}(P_1, \text{depth} + 1)
 9 v_{\text{right}} = \text{BuildKdTree}(P_2, \text{depth} + 1)
 10 return a node v storing l with left child v_{\text{left}} and right child v_{\text{right}}
```


Storage? O(n)

Querying a kd-tree

Each node ν corresponds to a region region(ν). All points which are stored in the subtree rooted at ν lie in region(ν).

- 1. if region is contained in query rectangle, report all points in region.
- if region is disjoint from query rectangle, report nothing.
- if region intersects query rectangle, refine search (test children or point stored in region if no children)

Querying a kd-tree

 p_3 p₁₁ p₁₂ p_4 p_5 p_6 p₉

Disclaimer: This tree cannot have been constructed by BuildKDTree ...

Querying a kd-tree

```
SearchKDTree(v, R)
 // Input: the root of (a subtree of) a kd-tree, and a range R
 // Output: all points at leaves below v that lie in the range
 1 if v is a leaf
 report the point stored at v if it lies in R
 3 else
 if region(v. left) is fully contained in R
 4
 ReportSubtree(v. left)
 5
 else if region(v. left) intersects R
 6
 SearchKDTree(v. left, R)
 if region(v. right) is fully contained in R
 8
 ReportSubtree(v. right)
 9
 else if region(v. right) intersects R
10
 SearchKDTree(v. right, R)
11
```

Query time?

Querying a kd-tree: Analysis

Time to traverse subtree and report points stored in leaves is linear in number of leaves

 \Rightarrow ReportSubtree takes O(1+k) time, k total number of reported points

Need to bound number of nodes visited that are not in the traversed subtrees (blue nodes)

The query range properly intersects the region of each such node

We are only interested in an upper bound ...

How many regions can a vertical line intersect?

Querying a kd-tree: Analysis

Question: How many regions can a vertical line intersect?

Q(n): number of intersected regions

Answer 1:
$$Q(n) = 1 + Q(n/2)$$

Answer 2:
$$Q(n) = \begin{cases} O(1) & \text{if } n = 1\\ 2 + 2Q(n/4) & \text{if } n > 1 \end{cases}$$

Master theorem $\Rightarrow Q(n) = O(\sqrt{n})$

KD-trees

Theorem

A kd-tree for a set of n points in the plane uses O(n) storage and can be built in $O(n \log n)$ time.

A rectangular range query on the kd-tree takes $O(\sqrt{n} + k)$ time, where k is the number of reported points.

If the number k of reported points is small, then the query time $O(\sqrt{n} + k)$ is relatively high.

Can we do better?

Trade storage for query time ...

Back to 1 dimension ... (again)

A 1DRangeQuery with [x : x'] gives us all points whose x-coordinates lie in the range $[x : x'] \times [y : y']$.

These points are stored in $O(\log n)$ subtrees.

Canonical subset of node ν points stored in the leaves of the subtree rooted at ν

Idea: store canonical subsets in binary search tree on *y*-coordinate

Range trees

The main tree is a balanced binary search tree T built on the x-coordinates of the points in P.

For any internal or leaf node ν in T, the canonical subset $P(\nu)$ is stored in a balanced binary search tree $T_{\rm assoc}(\nu)$ on the y-coordinate of the points.

The node ν stores a pointer to the root of $T_{\rm assoc}(\nu)$, which is called the associated structure of ν .

Range tree example

Each leaf of the main tree also has an associated structure, we omit these for clarity of presentation.

Range trees

Build2DRangeTree(P)

```
// Input: a set of points P in the plane
// Output: the root of a 2-dimensional range tree
```

- 1 Construct the associated structure: Build a binary search tree $T_{\rm assoc}$ on the set P_y of y-coordinates of the points in P. Store at the leaves of $T_{\rm assoc}$ not just the y-coordinates of the points in P_y , but the points themselves.
- $\mathbf{if} p$ contains only one point
- Create a leaf v storing this point, and make $T_{
 m assoc}$ the associated structure of v.

4 else

- Split P into two subsets; one subset $P_{\rm left}$ contains the points with x-coordinate less than or equal to $x_{\rm mid}$, the median x-coordinate, and the other subset $P_{\rm right}$ contains the points with x-coordinate larger than $x_{\rm mid}$.
- $v_{\text{left}} = \text{Build2DRangeTree}(P_{\text{left}})$
- $v_{\text{right}} = \text{Build2DRangeTree}(P_{\text{right}})$
- Create a node ν storing $x_{\rm mid}$, make $\nu_{\rm left}$ the left child of ν , make $\nu_{\rm right}$ the right child of ν , and make $T_{\rm assoc}$ the associated structure of ν .

9 return v

Range trees

```
Build2DRangeTree(P)
 // Input: a set of points P in the plane
 // Output: the root of a 2-dimensional range tree
 1 Construct the associated structure: Build a binary search tree T_{\rm assoc} on the set P_{\rm v} of y-coordinates
 of the points in P. Store at the leaves of T_{\rm assoc} not just the y-coordinates of the points in P_{\nu}, but
 the points themselves.
 2 if p contains only one point
 Create a leaf v storing this point, and make T_{assoc} the associated structure of v.
  3
 4 else
 Split P into two subsets; one subset P_{\text{left}} contains the points with x-coordinate less than or
 5
 equal to x_{mid}, the median x-coordinate, and the other subset P_{right} contains the points with x-
 coordinate larger than x_{mid}.
 v_{\text{left}} = \text{Build2DRangeTree}(P_{\text{left}})
 6
 v_{\text{right}} = \text{Build2DRangeTree}(P_{\text{right}})
 7
 Create a node \nu storing x_{\rm mid}, make \nu_{\rm left} the left child of \nu, make \nu_{\rm right} the right child of \nu, and
 8
 make T_{\rm assoc} the associated structure of \nu.
 9 return v
```

Running time? $O(n \log n)$

presort to build binary search trees in linear time ...

Range trees: Storage

Lemma

A range tree on a set of n points in the plane requires $O(n \log n)$ storage.

Proof:

- each point is stored only once per level
- storage for associated structures is linear in number of points
- there are $O(\log n)$ levels

Querying a range tree

```
2DRangeQuery(T, [x : x'] × [y : y'])
 // Input: a 2-dimensional range tree T and a range [x:x'] \times [y:y']
 // Output: all points in T that lie in the range
 1 v_{\text{split}} = \text{FindSplitNode}(T, x, x')
 2 if v_{\text{split}} is a leaf
 check if the point stored at v_{\rm split} must be reported
 3
 4 else // follow the path to x and call 1DRangeQuery on the subtrees right of the path
 v = v_{\rm split}. left
 5
 while v is not a leaf
 6
 if x \le x_v: 1DRangeQuery(T_{assoc}(v. right), [y: y']); v = v. left
 else:
 v = v. right
 8
 check if the point stored at the leaf v must be reported
 9
 // similarly, follow the path from v_{\text{split}} right to x', call 1DRangeQuery with the range [y:y']
10
 // on the associated structures of subtrees left of the path, and check if the point stored
 // at the leaf where the path ends must be reported
```

Querying a range tree

```
2DRangeQuery(T, [x : x'] × [y : y'])
 // Input: a 2-dimensional range tree T and a range [x:x'] \times [y:y']
 // Output: all points in T that lie in the range
 1 v_{\text{split}} = \text{FindSplitNode}(T, x, x')
 2 if v_{\text{split}} is a leaf
 check if the point stored at v_{\rm split} must be reported
 3
 4 else // follow the path to x and call 1DRangeQuery on the subtrees right of the path
 5
 v = v_{\rm split}. left
 while v is not a leaf
 6
 if x \le x_v: 1DRangeQuery(T_{assoc}(v. right), [y: y']); v = v. left
 else:
 v = v. right
 8
 check if the point stored at the leaf v must be reported
 9
 // similarly, follow the path from v_{\rm split}. right to x', call 1DRangeQuery with the range [y:y']
10
 // on the associated structures of subtrees left of the path, and check if the point stored
 // at the leaf where the path ends must be reported
```

Running time? $O(\log^2 n + k)$

Range trees

Theorem

A range tree for a set of n points in the plane uses $O(n \log n)$ storage and can be built in $O(n \log n)$ time.

A rectangular range query on the range tree takes $O(\log^2 n + k)$ time, where k is the number of reported points.

Conclusion

	kd-tree	Range tree
storage	O(n)	$O(n \log n)$
query time	$O(\sqrt{n}+k)$	$O(\log^2 n + k)$