Data Structures – Week #6 Special Trees

Outline

- Adelson-Velskii-Landis (AVL) Trees
- Splay Trees
- B-Trees

March 10, 2021 Borahan Tümer, Ph.D. 2

3

AVL Trees

March 10, 2021 Borahan Tümer, Ph.D.

Motivation for AVL Trees

- Accessing a node in a BST takes O(log₂n) in average.
- A BST can be structured so as to have an average access time of O(n). Can you think of one such BST?
- Q: Is there a way to *guarantee a worst-case* access time of $O(\log_2 n)$ per node or can we find a way to *guarantee a BST depth of* $O(\log_2 n)$?
- A: AVL Trees

5

Definition

An *AVL tree* is a *BST* with the following *balance condition*:

for each node in the BST, the height of left and right sub-trees can differ by at most 1, or

$$\left|h_{N_L}-h_{N_R}\right|\leq 1.$$

March 10, 2021 Borahan Tümer, Ph.D.

Remarks on Balance Condition

- Balance condition must be easy to maintain:
 - This is the reason, for example, for the balance condition's not being as follows: the height of left and right sub-trees of each node have the same height.
- It ensures the depth of the BST is $O(\log_2 n)$.
- The *height information is stored* as an additional field in BTNodeType.

March 10, 2021 Borahan Tümer, Ph.D. 6

Structure of an AVL Tree

```
struct BTNodeType {
 infoType *data;
 unsigned int height;
 struct BTNodeType *left;
 struct BTNodeType *right;
}
```

March 10, 2021

Borahan Tümer, Ph.D.

7

Rotations

Definition:

- *Rotation* is the operation performed on a BST to restore its AVL property lost as a result of an insert operation.
- We consider the node α whose new balance violates the AVL condition.

Rotation

- Violation of AVL condition
- The AVL condition violation may occur in four cases:
 - Insertion into *left subtree of the left child* (L/L)
 - Insertion into right subtree of the left child (R/L)
 - Insertion into *left subtree of the right child* (L/R)
 - Insertion into right subtree of the right child (R/R)
- The outside cases 1 and 4 (i.e., L/L and R/R) are fixed by a *single rotation*.
- The other cases (i.e., R/L and L/R) need two rotations called *double rotation* to get fixed.
- These are fundamental operations in balanced-tree algorithms.

Double Rotation (R/L)

The symmetric case (L/R) is handled similarly left as an exercise to you!

March 10, 2021 Borahan Tümer, Ph.D.

Constructing an AVL Tree – Animation

48

(48

Height versus Number of Nodes

• The *minimum number* of nodes in an AVL tree recursively relates to the height of the tree as follows:

$$S(h) = S(h-1) + S(h-2) + 1;$$

Initial Values: $S(0)=1$; $S(1)=2$

Homework: Solve for S(h) as a function of h!

March 10, 2021 Borahan Tümer, Ph.D. 31

Splay Trees

March 10, 2021 Borahan Tümer, Ph.D. 32

Motivation for Splay Trees

- We are looking for a data structure where, even though some worst case (O(n)) accesses may be possible, m consecutive tree operations starting from an empty tree (inserts, finds and/or removals) take O(m*log₂n).
- Here, the main idea is to assume that, O(n) accesses are not bad as long as they occur relatively infrequently.
- Hence, we are looking for *modifications of a BST per* tree operation that attempts to minimize O(n) accesses.

March 10, 2021 Borahan Tümer, Ph.D. 33

Splaying

- The underlying idea of splaying is to *move a* deep node accessed upwards to the root, assuming that it will be accessed in the near future again.
- While doing this, other deep nodes are also carried up to smaller depth levels, making the average depth of nodes closer to $O(\log_2 n)$.

Splaying

- Splaying is similar to bottom-up AVL rotations
- If a node *X* is the child of the root R,
 - then we rotate only X and R, and this is the last rotation performed.

else consider *X*, its *parent P* and *grandparent G*.

Two cases and their symmetries to consider *Zig-zag case*, and *Zig-zig case*.

March 10, 2021 Borahan Tümer, Ph.D. 35

Zig-zag case Height h Height h+1 Height h+2 This is the same operation as an AVL double rotation in an R/L violation. March 10, 2021 Borahan Tümer, Ph.D. 36

B-Trees

Motivation for B-Trees

- Two technologies for providing memory capacity in a computer system
 - Primary (main) memory (silicon chips)
 - Secondary storage (magnetic disks)
- Primary memory
 - 5 orders of magnitude (i.e., about 10⁵ times) *faster*,
 - 2 orders of magnitude (about 100 times) more expensive, and
 - by at least 2 orders of magnitude *less in size*

than secondary storage due to mechanical operations involved in magnetic disks.

March 10, 2021 Borahan Tümer, Ph.D. 45

Motivation for B-Trees

- During one disk read or disk write (4-8.5msec for 7200 RPM disks), MM can be accessed about 10⁵ times (100 nanosec per access).
- To reimburse (compensate) for this time, at each disks access, *not a single item*, but one or more *equal-sized pages* of items (each page 2¹¹-2¹⁴ bytes) are accessed.
- We need some data structure to store these equal sized pages in MM.
- *B-Trees*, with their *equal-sized leaves* (as big as a page), are suitable data structures for storing and performing regular operations on paged data.

B-Trees

- A *B-tree* is a rooted tree with the following properties:
- Every node *x* has the following fields:
 - -n[x], the number of keys currently stored in x.
 - the n[x] keys themselves, in *non-decreasing order*, so that

$$key_1[x] \le key_2[x] \le \dots \le key_{n[x]}[x]$$
,

-leaf[x], a boolean value, true if x is a leaf.

March 10, 2021 Borahan Tümer, Ph.D. 47

B-Trees

- Each internal node has n[x]+1 pointers, $c_1[x],..., c_{n[x]+1}[x]$, to its children. Leaf nodes have no children, hence no pointers!
- The keys separate the ranges of keys stored in each subtree: if k_i is any key stored in the subtree with root $c_i[x]$, then

$$k_1 \le key_1[x] \le k_2 \le key_2[x] \le \dots \le key_{n[x]}[x] \le k_{n[x]+1}$$
.

• *All leaves have the same depth*, *h*, equal to the *tree's height*.

B-Trees

- There are lower and upper bounds on the number of keys a node may contain. These bounds can be expressed in terms of a fixed integer *t* ≥ 2 called the *minimum degree* of the B-Tree.
 - Lower limits
 - All *nodes but the root* has *at least t-1* keys.
 - Every *internal node but the root* has *at least t children*.
 - A non-empty tree's **root** must have *at least one key*.

March 10, 2021 Borahan Tümer, Ph.D. 49

B-Trees

- Upper limits
 - Every node can contain at most 2t-1 keys.
 - Every internal node can have at most 2t children.
 - A node is defined to be full if it has exactly 2t-1 keys.
- For a *B-tree* of minimum degree $t \ge 2$ and n nodes

$$h \le \log_t \frac{n+1}{2}$$

March 10, 2021 Borahan Tümer, Ph.D. 50

Basic Operations on B-Trees

- B-tree search
- B-tree insert
- B-tree removal

March 10, 2021 Borahan Tümer, Ph.D. 51

Disk Operations in B-Tree operations

- Suppose *x* is a pointer to an object.
- It is accessible if it is in the main memory.
- If it is on the disk, it needs to be transferred to the main memory to be accessible. This is done by *DISK_READ(x)*.
- To save any changes made to any field(s) of the object pointed to by x, a DISK_WRITE(x) operation is performed.

Search in B-Trees

 Similar to search in BSTs with the exception that instead of a binary, a multi-way (n[x]+1way) decision is made.

Search in B-Trees

March 10, 2021

Borahan Tümer, Ph.D.

57

Insertion in B-Trees

- Insertion into a B-tree is more complicated than that into a BST, since the creation of a new node to place the new key may violate the B-tree property of the tree
- Instead, the key is put *into a leaf node x if it is not full*.
- If full, a *split* is performed, which splits a full node (with *2t-1* keys) at its *median key*, *key*_t[x], into two nodes with *t-1* keys each.
- $key_t[x]$ moves up into the parent of x and identifies the split point of the two new trees.

Insertion in B-Trees

- A *single-pass insertion* starts at the root traversing *down to the leaf* into which the key is to be inserted.
- On the path down, *all full nodes are split* including a full leaf that also guarantees a parent with an available position for the median key of a full node to be placed.


```
Insertion in B-Trees:B-tree-Insert
B-tree-Insert(T,k)
{ r=root[T];
  if (n[r] == 2t-1) {
 s=malloc(new-B-tree-node);
 root[T]=s;
 leaf[s]=false;
 n[s]=0;
 c_1[s]=r;
 B-tree-Split-Child(s,1,r);
 B-tree-Insert-Nonfull(s,k); }
  else B-tree-Insert-Nonfull(r,k);
}
March 10, 2021
 Borahan Tümer, Ph.D.
 64
```

```
Insertion in B-Trees:B-tree-Split-Child
B-tree-Split-Child(x,i,y)
 z=malloc(new-B-tree-node);
 leaf[z]=leaf[y];
 n[z]=t-1;
 for (j = 1; j < t) \text{ key}_{i}[z] = \text{key}_{i+t}[y];
 if (!leaf[y])
 for (j = 1; j \le t; j++) c_j[z] = c_{j+t}[y'];
 n[y]=t-1;
 for (j=n[x]+1; j>=i+1; j--) c_{j+1}[x]=c_j[x];
 c_{i+1}[x]=z;
 for (j=n[x]; j>=i; j--) key_{i+1}[x]=key_i[x];
 key_i[x]=key_t[y]; n[x]++;
 DISK_WRITE(y);
 DISK_WRITE(z);
 DISK_WRITE(x);
March 10, 2021
 Borahan Tümer, Ph.D.
 65
```


69

Insertion in B-Trees:B-tree-Insert-Nonfull Nonfull

```
i=n[x];
 if (leaf[x]) {
 while (i \ge 1 and k < \text{key}_i[x]) {\text{key}_{i+1}[x] = \text{key}_i[x]; i--;}
 if x is a leaf
 then place key in x;
 \text{key}_{i+1}[x]=k;
 write x on disk;
 n[x]++;
 else find the node (root of
 DISK_WRITE(x);
 subtree) key goes to;
 read node from disk;
 else {
 if node full
 while (i \ge 1 and k < key_i[x]) i--;
 split node at key's
 i++;
 position;
 DISK_READ(c_i[x]);
 recursive call with
 if (n[c_i[x]] == 2t-1) {
 node split and key;
 B-tree-Split-Child(x,i, c_i[x]);
 if (k > key_i[x]) i++;
 B-tree-Insert-Nonfull(c_i[x],k);
}
```

March 10, 2021

Removing a key from a B-Tree

Borahan Tümer, Ph.D.

- Removal in B-trees is different than insertion only in that a key may be removed from any node, not just from a leaf.
- As the insertion algorithm splits any full node down the path to the leaf to which the key is to be inserted, a recursive removal algorithm may be written to ensure that for any call to removal on a node x, the number of keys in x is at least the minimum degree t.

Various Cases of Removing a key from a B-Tree

- 1. If the key *k* is in node *x* and *x* is a leaf, remove the key *k* from *x*.
- 2. If the key *k* is in node *x* and *x* is an internal node, then
 - a. If the child y that precedes k in node x has at least t keys, then find the predecessor k' of k in the subtree rooted at y. Recursively delete k', and replace k by k' in x. Finding k' and deleting it can be performed in a single downward pass.

March 10, 2021 Borahan Tümer, Ph.D. 71

Various Cases of Removal a key from a B-Tree

- b. Symmetrically, if the child z that follows k in node x has at least t keys, then find the successor k' of k in the subtree rooted at z. Recursively delete k', and replace k by k' in x. Finding k' and deleting it can be performed in a single downward pass.
- c. Otherwise, if both y and z have only t-1 keys, merge k and all of z into y so that x loses both k and the pointer to z and y now contains 2t-1 keys. Free z and recursively delete k from y.

Various Cases of Removal a key from a B-Tree

3. If k is not present in internal node x, determine root $c_i[x]$ of the subtree that must contain k, if k exists in the tree. If $c_i[x]$ has only t-l keys, execute step a or a as necessary to guarantee that we descend to a node containing at least a keys. Then finish by recursing on the appropriate child of a.

March 10, 2021 Borahan Tümer, Ph.D. 73

Various Cases of Removal a key from a B-Tree

- a. If $c_i[x]$ has only t-l keys but has an immediate sibling with at least t keys, give $c_i[x]$ an extra key by moving a key from x down into $c_i[x]$, moving a key from $c_i[x]$'s immediate left or right sibling up into x, and moving the appropriate child pointer from the sibling into $c_i[x]$.
- b. If $c_i[x]$ and both of $c_i[x]$'s immediate siblings have t-l keys, merge $c_i[x]$ with one sibling, which involves moving a key from x down into the new merged node to become the *median key* for that node.

