COMP2010 Data Structures and Algorithms

Lecture 13: B+-Trees (Part 2)

Department of Computer Science & Technology
United International College

B+ Tree Review

- A B+ tree of order M
 - Each internal node has at most M children (M-1 keys)

 - ◆ Each leaf has between \[\textsup \] \ and \textsup \ data items

Deletion

- To delete a key target, we find it at a leaf x, and remove it.
- Two situations to worry about:
 - (1) target is a key in some internal node (needs to be replaced, according to our convention)
 - (2) After deleting target from leaf x, x contains less than L/2 keys (needs to merge nodes)

Situation 1: Removal of a Key

- target can appear in at most one ancestor y of x as a key (why?)
- Node y is seen when we searched down the tree.
- After deleting from node x, we can access y directly and replace target by the new smallest key in x

Situation 2: Handling Leaves with Too Few Keys

- Suppose we delete the record with key target from a leaf.
- Let u be the leaf that has \[\bigcup_{\bigcup_2} \] 1 keys (too few)
- Let v be a sibling of u with at least L/2 +1 keys
- Let k be the key in the parent of u and v that separates the pointers to u and v
- There are two cases

Handling Leaves with Too Few Keys

- Case 1: v contains \[\(\L/2 \] +1 \] or more keys and v is the right sibling of u
 - ◆ Move the leftmost (smallest) record from v to u
- Case 2: v contains \[\(\t L/2 \] + 1 \] or more keys and v is the left sibling of u
 - ◆ Move the rightmost (largest) record from v to u
- Then set the key in parent of u that separates u and v to be the new smallest key in u

Deletion Example

15 deleted, shaded entries have been changed

Want to delete 10, situation 1

9 deleted

10 deleted, step 1

10 deleted, final step: borrow from right sibling

Merging Two Leaves

- If no sibling leaf with | L/2 | +1 or more keys exists, then merge two leaves.
- Case 1: Suppose that the right sibling v of u contains exactly \(\bigcup L/2 \right \) keys. Merge u and v
 - Move the keys in u to v
 - ◆Remove the pointer to u at parent
 - ◆Delete the separating key between u and v from the parent of u

Merging Two Leaves (Cont'd)

- Case 2: Suppose that the left sibling v of u contains exactly L/2 keys. Merge u and v
 - Move the keys in u to v
 - Remove the pointer to u at parent
 - Delete the separating key between u and v from the parent of u

Example (M=5, L=4)

Want to delete 12

12 deleted, step 1

12 deleted, merge with right sibling

12 deleted, delete the empty leaf and the separating key 13 in parent

Deleting a Key in an Internal Node

- Suppose we remove a key from an internal node u, and u has less than M/2 -1 keys after that
- Case 1: u is a root
 - Thus u has only one child, then we remove u and make its child the new root

Example for case 1

In this example, M = L = 3, and the root node only has 1 key.

Deleting a key in an internal node

- Case 2A: the right sibling v of u has M/2 keys or more
 - Move the separating key between u and v in the parent of u and v down to u
 - Move the leftmost key in v to become the separating key between u and v in the parent of u and v.
 - Make the leftmost child of v the rightmost child of u
- Case 2B: the left sibling v of u has M/2 keys or more
 - Move the separating key between u and v in the parent of u and v down to u.
 - Move the rightmost key in v to become the separating key between u and v in the parent of u and v.
 - Make the rightmost child of v the leftmost child of u

...Continue From Previous Example (M=5, L=4)

Cont'd

12 deleted, final step: borrow from parent and right sibling

Deleting a key in an internal node

- Case 3: all sibling v of u contains exactly M/2 1 keys
 - Move the separating key between u and v in the parent of u and v down to v
 - Move the keys and child pointers in u to v
 - ◆Remove the pointer to u at parent.

Example (M=5, L=4)

5 deleted, step 1

5 deleted, merge with left sibling

5 deleted, delete the empty leaf and the separating key 6

5 deleted, borrow from parent and merge with right sibling

5 deleted, delete empty internal node