2-3-4 Trees

- Search Cost
- 2-3-4 Trees
- Node splitting
- Data Structure
- Search Cost Analysis
- Insertion into 2-3-4 Trees
- 2-3-4 Variations

∧ >

Search Cost

Critical factor determining search cost in BSTs

- worst case: length of longest path
- average case: < average path length (not all searches end at leaves)

Either way, path length (tree depth) is a critical factor

In a perfectly balanced tree, max path length = log_2n

The 2 in the path length is the branching factor (binary search tree)

What if branching factor > 2?

• $\log_2 4096 = 12$, $\log_4 4096 = 6$, $\log_8 4096 = 4$

COMP2521 20T2 \Diamond 2-3-4 Trees [1/16]

2-3-4 Trees

2-3-4 trees have three kinds of nodes

- 2-nodes, with two children (same as normal BSTs)
- 3-nodes, two values and three children
- 4-nodes, three values and four children

COMP2521 20T2 \Diamond 2-3-4 Trees [2/16]

2-3-4 trees are ordered similarly to BSTs

In a balanced 2-3-4 tree:

- all leaves are at same distance from the root
- 2-3-4 trees grow "upwards" from the leaves, via node splitting.

COMP2521 20T2 \Diamond 2-3-4 Trees [3/16]

<< ^

Node splitting

Insertion into a full node causes a split

- middle value propagated to parent node
- values in original node split across original node and new node

COMP2521 20T2 \Diamond 2-3-4 Trees [4/16]

Intermediate stage of insert-split:

... Node splitting

Searching in 2-3-4 trees:

COMP2521 20T2 \diamondsuit 2-3-4 Trees [6/16]

Data Structure

Possible concrete 2-3-4 tree data structure:

COMP2521 20T2 \Diamond 2-3-4 Trees [7/16]

❖ ... Data Structure

Finding which branch to follow

```
// n is a pointer to a (struct node)
int i;
for (i = 0; i < n->order-1; i++) {
 if (item <= n->data[i]) break;
}
// go to the i<sup>th</sup> subtree, unless item == n->data[i]
```


COMP2521 20T2 \Diamond 2-3-4 Trees [8/16]

Search Cost Analysis

2-3-4 tree searching cost analysis:

- as for other trees, worst case determined by height h
- 2-3-4 trees are always balanced ⇒ height is O(log n)
- worst case for height: all nodes are 2-nodes (same case as for balanced BSTs, i.e. $h = log_2 n$)
- best case for height: all nodes are 4-nodes (balanced tree with branching factor 4, i.e. $h \approx \log_4 n$)

better BST

Insertion into 2-3-4 Trees

Insertion algorithm:

- find leaf node where Item belongs (via search)
- if not full (i.e. order < 4)
 - o insert Item in this node, order++
- if node is full (i.e. contains 3 items)
 - split into two 2-nodes as leaves
 - promote middle element to parent
 - insert item into appropriate leaf 2-node
 - if parent is a 4-node
 - continue split/promote upwards
 - if promote to root, and root is a 4-node
 - split root node and add new root

❖ ... Insertion into 2-3-4 Trees

order +1 Insertion into a 2-node or 3-node:

Insertion into a 4-node (requires a split): + www.

Splitting the root:

COMP2521 20T2 \Diamond 2-3-4 Trees [12/16]

... Insertion into 2-3-4 Trees

Building a 2-3-4 tree ... 7 insertions:

٨

COMP2521 20T2 \Diamond 2-3-4 Trees [13/16]

... Insertion into 2-3-4 Trees

Insertion algorithm:

```
insert(tree,item):
  Input 2-3-4 tree, item
  Output tree with item inserted
  if tree is empty then
 return new node containing item
  end if
  node=Search(tree,item)
  parent=parent of node
  if node.order < 4 then_ not the
 insert item into node
 increment node.order ordert
  else hw
 promote = node.data[1] // middle value
 nodeL = new node containing data[0]
 nodeR = new node containing data[2]
 insert(nodeL, item) what x 145 4= promote
e
 delete node
 else
 insert(nodeR,item)
 end if
 insert(parent,promote)
 while parent.order=4 do
 continue promote/split upwards
 end while
 if parent is root ^ parent.order=4 then
 split root, making new root
 end if
  end if
```

... Insertion into 2-3-4 Trees

Insertion cost (remembering that 2-3-4 trees are balanced \Rightarrow h = log_4n)

- search for leaf node in which to insert = O(log n)
- if node not full, insert item into node = O(1)
- if node full, promote middle, create two new nodes = O(1)
- if promotion propagates ...
 - best case: update parent = O(1)
 - worst case: propagate to root = O(log n)

Overall insertion cost = $O(\log n)$

2-3-4 Variations

Variations on 2-3-4 trees ...

Variation #1: why stop at 4? why not 2-3-4-5 trees? or *M*-way trees?

- allow nodes to hold between M/2 and M-1 items
- if each node is a disk-page, then we have a B-tree (databases)
- for B-trees, depending on **Item** size, *M* > 100/200/400

Variation #2: don't have "variable-sized" nodes

- use standard BST nodes, augmented with one extra piece of data
- implement similar strategy as 2-3-4 trees → red-black trees.

Red-black Trees

No exam

- Red-Black Trees
- Searching in Red-black Trees
- Insertion in Red-Black Trees
- Red-black Tree Performance

COMP2521 20T2 \Diamond Red-black Trees [0/18]

Red-Black Trees

Red-black trees are a representation of 2-3-4 trees using BST nodes.

- each node needs one extra value to encode link type
- but we no longer have to deal with different kinds of nodes

Link types:

- red links ... combine nodes to represent 3- and 4-nodes
- black links ... analogous to "ordinary" BST links (child links)

Advantages:

- standard BST search procedure works unmodified
- get benefits of 2-3-4 tree self-balancing (although deeper)

COMP2521 20T2 \Diamond Red-black Trees [1/18]

Definition of a red-black tree

- a BST in which each node is marked red or black
- no two red nodes appear consecutively on any path
- a red node corresponds to a 2-3-4 sibling of its parent
- a black node corresponds to a 2-3-4 child of its parent

Balanced red-black tree

 all paths from root to leaf have same number of black nodes

Insertion algorithm: avoids worst case O(n) behaviour

Search algorithm: standard BST search

COMP2521 20T2 \Diamond Red-black Trees [2/18]

Representing 4-nodes in red-black trees:

2-3-4 nodes

red-black nodes (i)

red-black nodes (ii)

Some texts colour the links rather than the nodes.

COMP2521 20T2 \Diamond Red-black Trees [3/18]

Representing 3-nodes in red-black trees (two possibilities):

2-3-4 nodes

red-black nodes (i)

red-black nodes (ii)

COMP2521 20T2 \diamondsuit Red-black Trees [4/18]

Equivalent trees (one 2-3-4, one red-black):

COMP2521 20T2 \Diamond Red-black Trees [5/18]