B-Tree Example

IS 320

Operations

- B-Tree of order 4
 - Each node has at most 4 pointers and 3 keys,
 and at least 2 pointers and 1 key.
- Insert: 5, 3, 21, 9, 1, 13, 2, 7, 10, 12, 4, 8
- Delete: 2, 21, 10, 3, 4

Insert 5, 3, 21

* **5** *

* **3** * 5 * a

* 3 * 5 * **21** * a

Node a splits creating 2 children: b and c

Insert 1, 13

Nodes b and c have room to insert more elements

Node b has no more room, so it splits creating node d.

Insert 7, 10

Nodes d and c have room to add more elements

Nodes c must split into nodes c and e

Node d has room for another element

Node d must split into 2 nodes. This causes node a to split into 2 nodes and the tree grows a level.

Node b can loose an element without underflow.

Deleting 21 causes node e to underflow, so elements are redistributed between nodes c, g, and e

Deleting 10 causes node c to underflow. This causes the parent, node g to recombine with nodes f and a. This causes the tree to shrink one level.

Because 3 is a pointer to nodes below it, deleting 3 requires keys to be redistributed between nodes a and d.

Deleting 4 requires a redistribution of the keys in the subtrees of 4; however, nodes b and d do not have enough keys to redistribute without causing an underflow. Thus, nodes b and d must be combined.