

Spatial Indexing I

R-trees

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them <u>on disk</u>, to answer efficiently spatial queries (range, nn, etc)

- In multidimensional space, there is no unique ordering! Not possible to use B+-trees⊗
- [Guttman 84] R-tree!
- Group objects close in space in the same node
 - => guaranteed page utilization
 - => easy insertion/split algorithms.
 - (only deal with Minimum Bounding Rectangles -MBRs)

- A multi-way external memory tree
- Index nodes and data (leaf) nodes
- All leaf nodes appear on the same level
- Every node contains between m and M entries
- The root node has at least 2 entries (children)

Example

 eg., w/ fanout 4: group nearby rectangles to parent MBRs; each group -> disk page

Example

■ F=4

Example

■ F=4| m=2, M=4

R-trees - format of nodes

{(MBR; obj_ptr)} for leaf nodes

R-trees - format of nodes

{(MBR; node_ptr)} for non-leaf nodes

R-trees:Search

R-trees:Search

R-trees:Search

Main points:

- every parent node completely covers its 'children'
- nodes in the same level may overlap!
- a child MBR may be covered by more than one parent - it is stored under ONLY ONE of them. (ie., no need for dup. elim.)
- a point query may follow multiple branches.
- everything works for any(?) dimensionality

Insert X

Insert Y

Extend the parent MBR

- How to find the next node to insert a new object Y?
 - Using ChooseLeaf: Find the entry that needs the least enlargement to include Y.
 Resolve ties using the area (smallest)
- Other methods (later)

If node is full then Split: ex. Insert w

If node is full then <u>Split</u>: ex. Insert w

R-trees:Split

Split node P1: partition the MBRs into two groups.

- (A1: plane sweep, until 50% of rectangles)
- A2: 'linear' split
- A3: quadratic split
- A4: exponential split: 2^{M-1} choices

pick two rectangles as 'seeds' for group 1 and group 2;

- pick two rectangles as 'seeds' for group 1 and group 2;
- assign each rectangle 'R' to the 'closest' 'group':
- 'closest': the smallest increase in area

R-trees:Linear Split

- How to pick Seeds:
 - Find the rects with the highest low and lowest high sides in each dimension
 - Normalize the separations by dividing by the width of all the rects in the corresponding dim
 - Choose the pair with the greatest normalized separation
- PickNext: pick one of the remaining rects and add it to the closest group

R-trees: Quadratic Split

- -
 - How to pick Seeds:
 - For each pair E1 and E2, calculate the rectangle J=MBR(E1, E2) and d= J-E1-E2. Choose the pair with the largest d

PickNext:

- For each remaining rect calculate the area increase to include it in group d1 and d2
- Choose rect with highest difference: |d1-d2|
- Assign to closest group

- Use the ChooseLeaf to find the leaf node to insert an entry E
- If leaf node is full, then Split, otherwise insert there
 - Propagate the split upwards, if necessary
- Adjust parent nodes

R-Trees: Deletion

- Find the leaf node that contains the entry E
- Remove E from this node
- If underflow:
 - Eliminate the node by removing the node entries and the parent entry
 - Reinsert the orphaned (other entries) into the tree using **Insert**
- Other method (later)

R-trees: Variations

- R+-tree: DO not allow overlapping, so split the objects (similar to z-values)
- R*-tree: change the insertion, deletion algorithms (minimize not only area but also perimeter, forced re-insertion)

R-Tree, Leaf Nodes

R-Tree – Intermediate Nodes

R-tree, Range Query

Range Query

- The original R-tree tries to minimize the area of each enclosing rectangle in the index nodes.
- Is there any other property that can be optimized?

 R^* -tree \rightarrow Yes!

- Optimization Criteria:
 - (O1) Area covered by an index MBR
 - (O2) Overlap between directory MBRs
 - (O3) Margin of a directory rectangle
 - (O4) Storage utilization
- Sometimes it is impossible to optimize all the above criteria at the same time!

- ChooseLeaf:
 - If next node is not a leaf node, choose the node using the following criteria:
 - Least overlap enlargement
 - Least area enlargement
 - Smaller area
 - Else
 - Least area enlargement
 - Smaller area

SplitNode

- Choose the axis to split
- Choose the two groups along the chosen axis
- ChooseSplitAxis
 - Along each axis, sort rectangles and break them into two groups (M-2m+2 possible ways where one group contains at least m rectangles).
 Compute the sum S of all <u>margin-values</u> (<u>perimeters</u>) of each pair of groups. Choose the one that minimizes S
- ChooseSplitIndex
 - Along the chosen axis, choose the grouping that gives the minimum <u>overlap-value</u>

- Forced Reinsert:
 - defer splits, by forced-reinsert, i.e.: instead of splitting, temporarily delete some entries, shrink overflowing MBR, and reinsert those entries
- Which ones to re-insert?
 - The ones that are further way from the center
- How many? A: 30%

