Chapter 5

Multi-Dimensional Indexing

Indexing Points and Regions in k Dimensions

Architecture and Implementation of Database Systems Winter 2010/11

Torsten Grust Wilhelm-Schickard-Institut für Informatik Universität Tübingen

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

More Dimensions...

One SQL query, many range predicates

```
SELECT *
FROM CUSTOMERS
WHERE ZIPCODE BETWEEN 8880 AND 8999
AND REVENUE BETWEEN 3500 AND 6000
```

This query involves a range predicate in two dimensions.

Typical use cases for multi-dimensional data include

- geographical data (GIS: Geographical Information Systems),
- multimedia retrieval (e.g., image or video search),
- OLAP (Online Analytical Processing),
- queries against **encoded data** (e.g., XML)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

... More Challenges...

Queries and data can be points or regions

most interesting: *k*-**nearest-neighbor search** (*k*-NN)

... and you can come up with many more meaningful types of queries over multi-dimensional data.

Note: All equality searches can be reduced to one-dimensional queries.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Points, Lines, and Regions

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

... More Solutions

Recent proposals for multi-dimension index structures

Quad Tree [Finkel 1974]

R-tree [Guttman 1984]

R⁺-tree [Sellis 1987]

R*-tree [Geckmann 1990]

Vp-tree [Chiueh 1994]

UB-tree [Bayer 1996]

SS-tree [White 1996]

M-tree [Ciaccia 1996]

Pyramid [Berchtold 1998]

DABS-tree [Böhm 1999]

Slim-tree [Faloutsos 2000]

P-Sphere-tree [Goldstein 2000]

K-D-B-Tree [Robinson 1981]

Grid File [Nievergelt 1984]

LSD-tree [Henrich 1989]

hB-tree [Lomet 1990]

TV-tree [Lin 1994]

hB-^Π-tree [Evangelidis 1995]

X-tree [Berchtold 1996]

SR-tree [Katayama 1997]

Hybrid-tree [Chakrabarti 1999]

IQ-tree [Böhm 2000]

Landmark file [Böhm 2000]

A-tree [Sakurai 2000]

None of these provides a "fits all" solution.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

Can We Just Use a B+-tree?

 Can two B⁺-trees, one over ZIPCODE and over REVENUE, adequately support a two-dimensional range query?

Querying a rectangle

- Can only scan along either index at once, and both of them produce many false hits.
- If all you have are these two indices, you can do index intersection: perform both scans in separation to obtain the *rids* of candidate tuples. Then compute the intersection between the two *rid* lists (DB2: IXAND).

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

IBM DB2: Index Intersection

DB2_® IBM DB2 uses index intersection (operator IXAND)

- SELECT *
- 2 FROM ACCEL
- 3 WHERE PRE BETWEEN O AND 10000
- 4 AND POST BETWEEN 10000 AND 20000

Relevant indexes defined over table ACCEL:

- IPOST over column POST
- SQL0801192024500 over column PRE (primary key)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Can Composite Keys Help?

Indexes with composite keys

- Almost the same thing! Indices over composite keys are **not symmetric**: The major attribute dominates the organization of the B⁺-tree.
- But: Since the minor attribute is also stored in the index (part of the keys k), we may discard non-qualifying tuples before fetching them from the data pages.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Multi-Dimensional Indices

- B⁺-trees can answer one-dimensional queries only.¹
- We would like to have a multi-dimensional index structure that
 - is symmetric in its dimensions,
 - clusters data in a space-aware fashion,
 - is **dynamic** with respect to updates, and
 - provides good support for useful queries.
- We will start with data structures that have been designed for in-memory use, then tweak them into disk-aware database indices (e.g., organize data in a page-wise fashion).

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data **Region Queries**

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

¹Toward the end of this chapter, we will see UB-trees, a nifty trick that uses B⁺-trees to to be appeared by the contract the contract that uses B to be appeared by the contract the contract that uses B to be appeared by the contract the contract the contract that uses B to be appeared by the contract the contract the contract the contract the contract that uses B to be appeared by the contract the co support some multi-dimensional queries.

"Binary" Search Tree

In k dimensions, a "binary tree" becomes a 2^k -ary tree.

- Each data point partitions the data space into 2^k disjoint regions.
- In each node, a region points to another node (representing a refined partitioning) or to a special **null** value.
- This data structure is a point quad tree.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Point quad tree (k = 2)

8 9 10

Point quad tree search

```
Function: p_search (q, node)

if q matches data point in node then
 return data point;

else

P ← partition containing q;
 if P points to null then
 return not found;

else

node' ← node pointed to by P;
 return p_search (q, node');
```

Function: pointsearch (q)
return p_search (q, root);

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data
Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Point quad tree (k = 2)

8 9 10

Point quad tree search

```
Function: p_search (q, node)

if q matches data point in node then
 return data point;

else

P ← partition containing q;
 if P points to null then
 return not found;

else

node' ← node pointed to by P;
 return p_search (q, node');
```

Function: pointsearch (q)
return p_search (q, root);

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

k-d Trees

Region Queries

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Point quad tree (k = 2)8 9 10

Point quad tree search

```
Function: p_search (q, node)

if q matches data point in node then
 return data point;

else

P ← partition containing q;
 if P points to null then
 return not found;

else

node' ← node pointed to by P;
 return p_search (q, node');
```

Function: pointsearch (q)
return p_search (q, root);

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data
Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Spaces with High Dimensionality

Range Queries

Point quad tree (k = 2)10

Point quad tree search

```
Function: p_search (q, node)

if q matches data point in node then
 return data point;

else

P ← partition containing q;
 if P points to null then
 return not found;

else

node' ← node pointed to by P;
 return p_search (q, node');
```

Function: pointsearch (q)
return p_search (q, root);

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data
Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Point quad tree (k = 2)10

Point quad tree search

```
Function: p_search (q, node)

if q matches data point in node then
 return data point;

else

P ← partition containing q;
 if P points to null then
 return not found;

else

node' ← node pointed to by P;
 return p_search (q, node');
```

Function: pointsearch (q)
return p_search (q, root);

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

k-d Trees

Region Queries

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Spaces with High Dimensionality

Range Queries

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- 1 Traverse the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- 2 Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- **1 Traverse** the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- ② Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- **1 Traverse** the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- 2 Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- **1 Traverse** the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- 2 Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- **Traverse** the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- 2 Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Inserting a point q_{new} into a quad tree happens analogously to an insertion into a binary tree:

- **1 Traverse** the tree just like during a search for q_{new} until you encounter a partition P with a **null** pointer.
- 2 Create a **new node** n' that spans the same area as P and is partitioned by q_{new} , with all partitions pointing to **null**.
- \bigcirc Let *P* point to n'.

Note that this procedure does **not** keep the tree **balanced**.

Example (Insertions into an empty point quad tree)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Range Queries

To evaluate a **range query**², we may need to follow **several** children of a quad tree node *node*:

Point quad tree range search

```
Function: r_search (Q, node)

if data point in node is in Q then

append data point to result;

foreach partition P in node that intersects with Q do

node' ← node pointed to by P;

r_search (Q, node');

Function: regionsearch (Q)

return r_search (Q, root);
```

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

²We consider **rectangular** regions only; other shapes may be answered by querying wfop-up the **bounding rectangle** and post-processing the output.

Point Quad Trees—Discussion

Point quad trees

- ✓ are symmetric with respect to all dimensions and
- can answer point queries and region queries.

But

- the shape of a quad tree depends on the insertion order of its content, in the worst case degenerates into a linked list,
- \times null pointers are space inefficient (particularly for large k).

In addition,

- they can only store **point data**.

Also remember that quad trees were designed for **main memory** operation.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search
Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

Sample k-d tree (k = 2)

- Index k-dimensional data, but keep the tree binary.
- For each tree level / use a different discriminator dimension d_l along which to partition.
 - Typically: round robin
- This is a *k***-d tree**.

→ Bentley. Multidimensional Binary Search Trees Used for Associative Searching. Comm. ACM, vol. 18, no. 9, Sept. 1975.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

k-d Trees

k-d trees inherit the positive properties of the point quad trees, but improve on **space efficiency**.

For a given point set, we can also construct a **balanced** k-d tree:³

k-d tree construction (Bentley's OPTIMIZE algorithm)

```
Function: kdtree (pointset, level)

if pointset is empty then

return null;

else

p \leftarrow \text{median from pointset (along } d_{level});

points<sub>left</sub> \leftarrow \{v \in pointset \text{ where } v_{d_{level}} < p_{d_{level}}\};

points<sub>right</sub> \leftarrow \{v \in pointset \text{ where } v_{d_{level}} \geq p_{d_{level}}\};

n \leftarrow \text{new } k\text{-d tree node, with data point } p;

n.left \leftarrow \text{kdtree } (points_{\text{left}}, level + 1);

n.right \leftarrow \text{kdtree } (points_{\text{right}}, level + 1);

return n;
```

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

 $^{^{3}}v_{i}$: coordinate *i* of point *v*.

Example (Step-by-step balanced *k***-d tree construction)**

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Example (Step-by-step balanced *k***-d tree construction)**

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Example (Step-by-step balanced *k***-d tree construction)**

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Example (Step-by-step balanced *k***-d tree construction)**

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations

Splitting a Point Page

Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering

B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Example (Step-by-step balanced *k***-d tree construction)**

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Example (Step-by-step balanced *k***-d tree construction)**

Resulting tree shape:

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search

Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page

Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering

B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

K-D-B-Trees

k-d trees improve on some of the deficiencies of point quad trees:

- ✓ We can **balance** a k-d tree by **re-building** it.
 (For a limited number of points and in-memory processing, this may be sufficient.)
- ✓ We're no longer wasting big amounts of space.

It's time to bring k-d trees to the disk. The **K-D-B-Tree**

- uses pages as an organizational unit
 (e.g., each node in the K-D-B-tree fills a page) and
- uses a *k*-d tree-like layout to organize each page.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

K-D-B-Tree Idea

Region pages:

- contain entries
 (region, pageID)
- no **null** pointers
- form a balanced tree
- all regions
 disjoint and
 rectangular

Point pages:

- contain entries \(\rangle point, rid \rangle \)

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

K-D-B-Tree Operations

- Searching a K-D-B-Tree works straightforwardly:
 - Within each page determine all regions R_i that contain the query point q (intersect with the query region Q).
 - For each of the R_i , consult the page it points to and recurse.
 - On point pages, fetch and return the corresponding record for each matching data point p_i .
- When inserting data, we keep the K-D-B-Tree balanced, much like we did in the B⁺-tree:
 - Simply insert a $\langle region, pagelD \rangle$ ($\langle point, rid \rangle$) entry into a region page (point page) if there's **sufficient space**.
 - Otherwise, split the page.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations

Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

K-D-B-Tree: Splitting a Point Page

Splitting a point page p

- **Choose a dimension** i and an i-coordinate x_i along which to split, such that the split will result in two pages that are not overfull.
- **Move** data points p with $p_i < x_i$ and $p_i \ge x_i$ to new pages p_{left} and p_{right} (respectively).
- 8 Replace $\langle region, p \rangle$ in the **parent** of p with $\langle left \ region, p_{left} \rangle$ $\langle right \ region, p_{right} \rangle$.

Step \bigcirc may cause an **overflow** in p's parent and, hence, lead to a **split** of a **region page**.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations

Splitting a Point Page

Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

K-D-B-Tree: Splitting a Region Page

- Splitting a point page and moving its data points to the resulting pages is straightforward.
- In case of a **region page split**, by contrast, some **regions** may intersect with **both** sides of the split.

Consider, e.g., page 0 on slide 19:

- Such regions need to be split, too.
- This can cause a recursive splitting downward (!) the tree.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Example: Page 0 Split in K-D-B-Tree of slide 19

Split of region page 0 new root page 6 page 0 page 3 page 7 page 2 page 1

- Root page $0 \Rightarrow$ pages 0 and 6 (\sim creation of new root).
- Region page $1 \Rightarrow$ pages 1 and 7 (point pages not shown).

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page

Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

K-D-B-Trees: Discussion

K-D-B-Trees

- ✓ are symmetric with respect to all dimensions,
- cluster data in a space-aware and page-oriented fashion,
- ✓ are dynamic with respect to updates, and
- can answer point queries and region queries.

However,

- we still don't have support for region data and
- K-D-B-Trees (like *k*-d trees) will not handle **deletes** dynamically.

This is because we always partitioned the data space such that

- every region is rectangular and
- regions never **intersect**.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

R-Trees

R-trees do not have the disjointness requirement:

- R-tree inner or leaf nodes contain \(\textit{region}, pageID \)\) or \(\text{region}, rid \)\ entries (respectively).
 region is the minimum bounding rectangle that spans all data items reachable by the respective pointer.
- Every node contains between d and 2d entries (\sim B⁺-tree).⁴
- **Insertion** and **deletion** algorithms keep an R-tree **balanced** at all times.

R-trees allow the storage of **point and region data**.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

R-Tree: Example

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Range Queries

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Spaces with High Dimensionality

R-Tree: Searching and Inserting

While **searching** an R-tree, we may have to descend into more than one child node for point **and** region queries (/ range search in point quad trees, slide 13).

Inserting into an R-tree (cf. B⁺-tree insertion)

- **1 Choose** a leaf node *n* to insert the new entry.
 - Try to minimize the necessary region enlargement(s).
- 2 If n is **full**, **split** it (resulting in n and n') and distribute old and new entries evenly across n and n'.
 - Splits may propagate bottom-up and eventually reach the root (\nearrow B⁺-tree).
- 3 After the insertion, some regions in the ancestor nodes of *n* may need to be **adjusted** to cover the new entry.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting

Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Spaces with High Dimensionality

Range Queries

Splitting an R-Tree Node

To **split** an R-tree node, we generally have more than one alternative:

Heuristic: Minimize the totally covered area. But:

- **Exhaustive** search for the best split is infeasible.
- Guttman proposes two ways to approximate the search.
- Follow-up papers (e.g., the R*-tree) aim at improving the quality of node splits.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting

Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Splitting an R-Tree Node

To **split** an R-tree node, we generally have more than one alternative:

Heuristic: Minimize the totally covered area. But:

- Exhaustive search for the best split is infeasible.
- Guttman proposes two ways to approximate the search.
- Follow-up papers (e.g., the R*-tree) aim at improving the quality of node splits.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting

Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

R-Tree: Deletes

All R-tree invariants (see 25) are maintained during **deletions**.

- 1 If an R-tree node *n* underflows (*i.e.*, less than *d* entries are left after a deletion), the whole node is deleted.
- 2 Then, all entries that existed in *n* are **re-inserted** into the R-tree.

Note that Step 10 may lead to a recursive deletion of n's parent.

• Deletion, therefore, is a rather **expensive** task in an R-tree.

Spatial indexing in mainstream database implementations

- Indexing in commercial database systems is typically based on R-trees.
- Yet, only few systems implement them out of the box (e.g., PostgreSQL). Most require the licensing/use of specific extensions.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting

Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Bit Interleaving

- We saw earlier that a B⁺-tree over **concatenated** fields $\langle a, b \rangle$ does not help our case, because of the **asymmetry** between the role of a and b in the index key.
- What happens if we **interleave** the bits of *a* and *b* (hence, make the B⁺-tree "more symmetric")?

 $\langle a,b\rangle$ (concatenation)

a and b interleaved

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering

B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Z-Ordering

- Both approaches linearize all coordinates in the value space according to some order.
- Bit interleaving leads to what is called the Z-order.
- The Z-order (largely) preserves spatial clustering.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering

B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

UB-Tree: B⁺-trees Over Z-Codes

- Use a **B**⁺-tree to index Z-codes of multi-dimensional data.
- Each leaf in the B⁺-tree describes an **interval** in the **Z-space**.
- Each interval in the Z-space describes a region in the multi-dimensional data space:

• To retrieve all data points in a query region Q, try to touch only those leave pages that **intersect** with Q.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering

B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

UB-Tree: Range Queries

After each page processed, perform an **index re-scan** (\nearrow) to fetch the next leaf page that intersects with Q.

UB-tree range search (Function ub_range(Q))

```
1 Cur \leftarrow z(Q_{\text{bottom,left}});
while true do
 // search B<sup>+</sup>-tree page containing cur ( > slide 0.0)
 page \leftarrow \text{search}(cur);
3
 foreach data point p on page do
4
 if p is in Q then
5
 append p to result ;
6
 if region in page reaches beyond Q_{top,right} then
7
 break;
 // compute next Z-address using Q and data on current
 page
 cur \leftarrow \text{get\_next\_z\_address}(Q, page);
9
```

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data

Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

UB-Trees: Discussion

- Routine get_next_z_address() (return next Z-address lying in the query region) is non-trivial and depends on the shape of the Z-region.
- UB-trees are **fully dynamic**, a property inherited from the underlying B⁺-trees.
- The use of other **space-filling curves** to linearize the data space is discussed in the literature, too. *E.g.*, **Hilbert curves**.
- UB-trees have been commercialized in the Transbase® database system.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes

Range Queries

Spaces with High Dimensionality

Spaces with High Dimensionality

For large *k*, all techniques that have been discussed become **ineffective**:

- For example, for k = 100, we get $2^{100} \approx 10^{30}$ partitions per node in a **point quad tree**. Even with billions of data points, **almost all** of these are empty.
- Consider a really big search region, cube-sized covering 95 % of the range along each dimension:

data space

For k=100, the probability of a point being in this region is still only $0.95^{100} \approx 0.59 \%$.

We experience the curse of dimensionality here.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations
Splitting a Point Page
Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering
B+-Trees over Z-Codes
Range Queries

Spaces with High Dimensionality

Page Selectivty for *k***-NN Search**

Data: Stephen Bloch. What's Wrong with High-Dimensionality Search. VLDB 2008.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality

Wrap-Up

Point Quad Tree

k-dimensional analogy to binary trees; main memory only.

k-d Tree, K-D-B-Tree

k-d tree: partition space one dimension at a time (round-robin); K-D-B-Tree: B⁺-tree-like organization with pages as nodes, nodes use a k-d-like structure internally.

R-Tree

regions within a node may overlap; fully dynamic; for point and region data.

UB-Tree

use space-filling curve (Z-order) to linearize k-dimensional data, then use B^+ -tree.

Curse Of Dimensionality

most indexing structures become ineffective for large k; fall back to sequential scanning and approximation/compression.

Multi-Dimensional Indexing

Torsten Grust

B+-trees...

... over composite keys

Point Quad Trees

Point (Equality) Search Inserting Data Region Queries

k-d Trees

Balanced Construction

K-D-B-Trees

K-D-B-Tree Operations Splitting a Point Page Splitting a Region Page

R-Trees

Searching and Inserting
Splitting R-Tree Nodes

UB-Trees

Bit Interleaving / Z-Ordering B+-Trees over Z-Codes Range Queries

Spaces with High Dimensionality