Non-Linear Data Structures

Multi-way Search Trees

Introduction:

- Binary search trees are good and efficient data structures for searching, when the number of nodes can fit within the computer's main memory.
- A binary search tree with a large number of keys, can use secondary storage devices to store nodes (each node holds one key), but access time will become a problem and needs to be minimized as follows:
 - 1. At each disk access, get a whole block of data (one big node).
 - 2. Use balanced multi-way search trees, to minimize tree height.

Example:

For six million keys:

- A binary tree will have a depth of $\log_2 10^6 \cong 20$.
- An m-way tree of m=100 will have a depth of $\log_{100} 10^6 = 3$.

Multi-way Search Tree Definition:

- A Multi-way search tree of order m, called m-way tree, is a tree in which all nodes are of degree <= m.
- A non-empty m-way tree has the following properties:
 - 1) A node, T, of the tree has the following structure:

Where:

 P_i , $0 \le i \le (m-1)$ are pointers to subtrees of T and K_i , $1 \le i \le (m-1)$ are key values.

Multi-way Search Tree Properties:

- 2) $K_i < K_{i+1}$, 1 <= i < (m-1).
- 3) All key values in subtree P_i are less than the key value K_{i+1} , $0 \le i \le (m-1)$.
- 4) All key values in subtree P_{m-1} are greater than K_{m-1} .
- 5) The subtrees P_i, 0<= i <= m-1 are also multi-way search trees of order m.
- 6) One or more of the subtrees of a node may be empty.

Example: A node of an m-way search tree with m=7:

Multi-way Search Tree Example: An m-way tree with m = 4: 70 75 182 171 173 177 184 86 187 1

Empty Slide

Non-Linear Data Structures

B-Tree (Balanced Multi-way Tree)

B-tree (Balanced M-way Tree) Definition:

- A B-tree of order n, is an m-way (m = 2*n + 1) search tree that is either empty or is of height >= 1, and satisfies the following properties:
 - 1. The root node has at least two children and one key.
 - 2. All nodes other than the root node have at least n and at most 2n keys.
 - 3. All leaf nodes are at the same level.

B-tree Operations:

 The only important operations on B-trees are search, insert, and delete.

B-tree Operations search:

- Given the search key value, x:
 - 1. Use any search method to search for X among keys $K_1 \dots K_m$ of the root node.
 - 2. If the search was unsuccessful then three cases exist:
 - a. $X < K_1$. Search node P_0 .
 - b. $K_i < X < K_{i+1}$, for $1 \le i < m$. Search node P_i .
 - c. $X > K_m$. Search node P_m .
 - 3. If the pointer is **null** in any of the above cases, then key X is not in the tree, and the search terminates.

B-tree Operations insert:

- Since all leaf nodes should be at the same level, the B-tree is forced to grow at the root:
 - 1. Search for the new key value, if it is not found in the tree, the search terminates at a leaf node.
 - At this point there are two cases:
 - a. If the leaf node is not full, add the new key to it.
 - b. If the leaf node is full, split it into two nodes on the same level, as follows:
 - Let S be the ordered set containing the original 2n keys and the new key.
 - ii. Put the lowest n keys in the left node, and the highest n keys in the right node.
 - iii. Insert the median key into the parent node.

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

- 1. Form the set of **2n+1** elements: {20, 27, **35**, 41, 86}
- 2. Choose the median element and add it to the parent node.

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

- 1. Form the set of **2n+1** elements: {6, 9, **19**, 20, 27}
- 2. Choose the median element and add it to the parent node.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

- 1. Form the set of **2n+1** elements: {36, 41, **86**, 91, 97}
- 2. Choose the median element and add it to the parent node.

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

- 1. Form the set of **2n+1** elements: {6, 9, **10**, 11, 12}
- 2. Choose the median element and add it to the parent node.

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations insert Example:

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

- 1. Form the set of **2n+1** elements: {11, 12, **13**, 14, 15}
- 2. Choose the median element and add it to the parent node.

B-tree Operations insert Example:

- 1. Insert the number 13 in the parent node.
- 2. Form the set of **2n+1** elements: {10, 13, **19**, 35, 86}
- 3. Choose the median element and add it to the root.

Insert the following sequence of numbers into a B-Tree of order n=2:
 20, 86, 35, 41, 27, 6, 9, 91, 97, 19, 29, 36, 39, 10, 11, 12, 13, 14, 15.

B-tree Operations delete:

- The node containing the key x to be deleted may be one of two:
 - 1. A leaf node. Three cases exist:
 - a. The node has more than n keys. Remove key x.
 - b. The node has n keys, but a neighbor has more than n keys. Remove key x and borrow one key from the neighbor.
 - c. The node has n keys, and all its neighbors also have n keys. Remove key x and merge the node with its neighbor, bringing the middle key from the parent node. This is another delete propagating up.
 - 2. A non-leaf node. Do similar to the BST remove operation, where key x is replaced by the rightmost key in its left subtree. Then it is deleted from the leaf as in step 1.

B-tree Operations delete Examples: • The following is a B-Tree of order n = 2. 1. Delete element 'H'. This is case 1.a: Just remove H!

B-tree Operations delete Examples:

- The following is a B-Tree of order n = 2.
 - 2. Delete element 'R'.

This is case 2: Replace R with the leftmost element in the subtree to its right.

B-tree Operations delete Examples:

- The following is a B-Tree of order n = 2.
 - 2. Delete element 'R'.

This is case ${\bf 2}$: Replace R with the leftmost element in the subtree to its right.

B-tree Operations delete Examples: The following is a B-Tree of order n = 2. 2. Delete element 'R'. This is case 2: Replace R with the leftmost element in the subtree to its right. Then remove it as in case 1.a.

B-tree Operations delete Examples: • The following is a B-Tree of order n = 2. 3. Delete element 'P'.

This is case 1.b: Borrow element T from the right neighbor.

B-tree Operations delete Examples:

- The following is a B-Tree of order n = 2.
 - 3. Delete element 'P'.

This is case 1.b : Borrow element T from the right neighbor.

B-tree Operations delete Examples: • The following is a B-Tree of order n = 2. 3. Delete element 'P'.

B-tree Operations delete Examples: • The following is a B-Tree of order n = 2. 4. Delete element 'D'. This is case 1.c: Remove element D and merge the two neighboring nodes.

B-tree Operations delete Examples:

- The following is a B-Tree of order n = 2.
 - 4. Delete element 'D'.

This is case 1.c : Remove element D and merge the two neighboring nodes.

This requires also merging the parent node with its neighbor!

B-tree Operations delete Examples:

- The following is a B-Tree of order n = 2.
 - 4. Delete element 'D'.

B-tree Performance

- The minimum number of nodes at level k >1 of a B-tree of order n is 2(n+1)^{k-2}.
- The minimum number of keys at level k >1 of a B-tree of order n is 2n(n+1)^{k-2}.
- The maximum number of nodes at level k of a B-tree of order n is (2n+1)^{k-1}.
- The maximum number of keys at level k of a B-tree of order n is 2n(2n+1)^{k-1}.

B-tree Performance (cont.)

 In the worst case, a B-tree of order n containing d nodes has a height, h = O(log_n d).

For example, if n = 100, and $d = 10^7$, then h = 4.

- The search operation requires O(log_n d) secondary storage accesses.
- Space utilization is at least 50%.

B-tree Performance (cont.)

- In the worst case, the insert and delete operations take a total of 3h+1 page accesses as follows:
 - h for the search,
 - 2h for the splitting or merging, and
 - One for storing the updated node.
- The average case for both is h+1.
- For most practical applications, a good choice for n is 100 → 200, giving h_{max} ≅ 4.

B-tree Applications:

- B-trees are widely used for file systems and databases:
 - Windows: NTFS.
 - Mac: HFS, HFS+.
 - Linux: XFS, Ext3, JFS.
 - OS/2: HPFS.
 - Databases: ORACLE, DB2, SQL, INGRES, PostgreSQL, ... etc.
- Usually, the node size, M = the page size.