Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition Operations Variations

Multiway Tree

Data Structures and Algorithms

Tran Ngoc Bao Duy

Faculty of Computer Science and Engineering Ho Chi Minh University of Technology, VNU-HCM

Overview

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition
Operations
Variations

1 Multiway Trees

2 B-Trees

Definition Operations

Variations

Motivation

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition Operations Variations

- Assume that we use an AVL tree to store about 20 million records.
- We end up with a very deep binary tree, that $\log_2(2\times 10^7)$ is about 24.

Motivation

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition
Operations
Variations

- Assume that we use an AVL tree to store about 20 million records.
- We end up with a very deep binary tree, that $\log_2(2\times 10^7)$ is about 24.
- The solution is to use more branches and thus reduce the height of the tree!

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations

Variations

Multiway Trees

Multiway Trees

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition
Operations
Variations

Compared to binary tree

Whereas each node in a binary tree has only **one entry**, multiway trees have **multiple entries** in each node and thus may have **multiple subtrees**.

An m-way tree is a search tree in which each node can have from 0 to m subtrees, where m is defined as the B-tree order, with the following properties:

1 Each node has 0 to m subtrees.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

An **m-way tree** is a search tree in which each node can have from 0 to m subtrees, where m is defined as the B-tree order, with the following properties:

- \bullet Each node has \bullet to m subtrees.
- **2** A node with k < m subtrees contains k subtrees and k-1 data entries.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

An **m-way tree** is a search tree in which each node can have from 0 to m subtrees, where m is defined as the B-tree order, with the following properties:

- 1 Each node has 0 to m subtrees.
- 2 A node with k < m subtrees contains k subtrees and k-1 data entries.
- 3 The key values in subtrees are all greater than or equal to the key of the left data entry and less than the key of the right data entry.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

An **m-way tree** is a search tree in which each node can have from 0 to m subtrees, where m is defined as the B-tree order, with the following properties:

- 1 Each node has 0 to m subtrees.
- 2 A node with k < m subtrees contains k subtrees and k-1 data entries.
- 3 The key values in subtrees are all greater than or equal to the key of the left data entry and less than the key of the right data entry.
- 4 The keys of the data entries are ordered.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

An **m-way tree** is a search tree in which each node can have from 0 to m subtrees, where m is defined as the B-tree order, with the following properties:

- \bullet Each node has \bullet to m subtrees.
- \bigcirc A node with k < m subtrees contains k subtrees and k-1 data entries.
- 3 The key values in subtrees are all greater than or equal to the key of the left data entry and less than the key of the right data entry.
- 4 The keys of the data entries are ordered.
- **5** All subtrees are themselves multiway trees.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

M-Way Node Structure

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition Operations Variations

entry

key <key type>
data <data type>
rightPtr <pointer>
end entry

kev

data

node firstPtr <pointer> numEntries <integer> entries <array[1 .. m-1] of entry> end node

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations Variations

B-Trees

B-Trees

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

3- i rees

Definition

Operations Variations

- M-way trees are unbalanced.
- Bayer, R. & McCreight, E. (1970) created B-Trees.

B-Trees

llowing

Multiway Tree
Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations Variations

A B-tree is an m-way tree with the following additional properties $(m \ge 3)$:

- The root is either a leaf or it has [2, m] subtrees.
- All internal nodes have at least $\lceil m/2 \rceil$ non-null subtrees and at most m nonnull subtrees.
- All other nodes have at least $\lceil m/2 \rceil 1$ entries and at most m-1 entries.
- All leaf nodes are at the same level.

Entries in B-Trees of Various Orders

Number of subtrees Number of entries Order Maximum Maximum Minimum Minimum 3 2 3 4 5 3 4 5 5 6 ... [m/2] $\lceil m/2 \rceil - 1$ m-1m m

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Operations Variations

B-Trees

Root | R

Figure: B-Tree with m=5

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations

B-Tree Insertion

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Variations

- Attempt to insert the new key into a leaf.
- If this would result in that leaf becoming too large (more than m-1 entries, overflow), split the leaf into two, promoting the middle key to the leaf's parent.
- If this would result in the parent becoming overflow, split the parent into two, promoting the middle key.
- This strategy might have to be repeated all the way to the root.
- If necessary, the root is split in two and the middle key is promoted to a new root, making the tree one level higher.

B-Tree Insertion

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations

Variations

B-Tree Insertion

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations
Variations

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

1 If the key is already in a leaf node, and removing it doesn't cause that leaf node to have too few keys, then simply remove the key to be deleted.

Multiway Trees

B-Trees

Definition

Operations Variations

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Variations

1 If the key is already in a leaf node, and removing it doesn't cause that leaf node to have too few keys, then simply remove the key to be deleted.

If the key is not in a leaf, just delete the key and promote the predecessor (largest on the left) or successor (smallest on the left) key to the non-leaf deleted key's position.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations Variations

3 If (1) or (2) lead to a leaf node containing less than the minimum number of keys then look at the siblings immediately adjacent to the leaf in question:

- 1 Borrow: If one of them has more than the min. number of keys, promote one of its keys to the parent and take the parent key into our lacking leaf.
- 2 Combine: If neither of them has more than the min. number of keys then the lacking leaf and one of its neighbours can be combined with their shared parent entry and the new leaf will have the correct number of keys.

Note: If this step leave the parent with too few keys, repeat the process up to the root itself, if required.

(Source: Data Structures - A Pseudocode Approach with C++)

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations
Variations

Multiway Tree.19

Multiway Tree Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations Variations

(Source: Data Structures - A Pseudocode Approach with C++)

B-Tree Traversal

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations

Variations

B-Tree Variations

Multiway Tree

Tran Ngoc Bao Duy

 B*Tree: the minimum number of (used) entries is two thirds.

Multiway Trees

B-Trees

Definition

Operations

- B+Tree:
 - Each data entry must be represented at the leaf level.
 - Each leaf node has one additional pointer to move to the next leaf node.

Multiway Tree

Tran Ngoc Bao Duy

Multiway Trees

B-Trees

Definition

Operations

THANK YOU.