

R-trees: An Average Case Analysis

- How many disk (=node) accesses we'll need for
 - range
 - nn
 - spatial joins
- why does it matter?

- A: because we can design insert, split, delete algorithms accordingly
- B: we can do query-optimization
- motivating question: on, e.g., split, should we try to minimize the area (volume)? the perimeter? the overlap? or a weighted combination? why?

- How many disk accesses (expected value) for range queries?
 - query distribution wrt location?
 - wrt size?

- How many disk accesses for range queries?
 - query distribution wrt location? uniform; (biased)
 - " wrt size? uniform

easier case: we know the positions of data nodes and their MBRs, eg:

How many times will P1 be retrieved (unif. queries)?

How many times will P1 be retrieved (unif. POINT queries)?

How many times will P1 be retrieved (unif. POINT queries)? A: x1*x2

How many times will P1 be retrieved (unif. queries of size q1xq2)?

Minkowski sum

How many times will P1 be retrieved (unif. queries of size q1xq2)? A: (x1+q1)*(x2+q2)

■ Thus, given a tree with n nodes (i=1, ... n) we expect

$$DA(q_1, q_2) = \sum_{i}^{n} (x_{i,1} + q_1)(x_{i,2} + q_2)$$

$$= \sum_{i}^{n} x_{i,1} *x_{i,2} +$$

$$q_1 \sum_{i}^{n} x_{i,2} + q_2 \sum_{i}^{n} x_{i,1}$$

$$+ q_1 * q_2 * n$$

■ Thus, given a tree with n nodes (i=1, ... n) we expect

$$DA(q_1, q_2) = \sum_{i}^{n} (x_{i,1} + q_1)(x_{i,2} + q_2)$$

$$= \sum_{i}^{n} x_{i,1} * x_{i,2} + \qquad \text{`volume'}$$

$$q_1 \sum_{i}^{n} x_{i,2} + q_2 \sum_{i}^{n} x_{i,1} \qquad \text{`surface area'}$$

$$+ q_1 * q_2 * n \qquad \text{count}$$

Observations:

- for point queries: only volume matters
- for horizontal-line queries: (q2=0): vertical length matters
- for large queries (q1, q2 >> 0): the count N matters
- formula: easily extendible to n dimensions

Conclusions:

- splits should try to minimize area and perimeter
- ie., we want few, small, square-like parent MBRs
- --- similar to R*-tree optimizations

More general Model

- What if we have only the dataset D and the set of query distribution S?
- We should "predict" the structures of a "good" R-tree for this dataset. Then, use the previous model to estimate the average query performance for S

Uniform dataset

- Assume that the dataset (that contains only rectangles) is uniformly distributed in space.
- Density of a set of N MBRs is the average number of MBRs that contain a given point in space. OR the total area covered by the MBRs over the area of the work space.
- N boxes with average size $\mathbf{s} = (s_1, s_2)$, $D(N, \mathbf{s}) = N s_1 s_2$
- If $s_1 = s_2 = s$, then: (one more assumption here: $D = N s^2 \Rightarrow s = \sqrt{\frac{D}{N}}$ squares)

Density of Leaf nodes

- Assume a dataset of N rectangles. If the average page capacity is f, then we have $N_{ln} = N/f$ leaf nodes.
- If D_1 is the density of the leaf MBRs, and the average area of each leaf MBR is s_1^2 , then:

$$D_1 = \frac{N}{N} s_1^2 \Rightarrow s_1 = \sqrt{D_1 \frac{f}{N}}$$
So, we can estimate s_1 , from N, f, D_1

■ We need to estimate D₁ from the dataset's density...

4

Estimating D₁

Consider a leaf node that contains f MBRs.

(if MBR square)

Then for each side of the leaf node MBR we have:

$$\sqrt{f}$$
 MBRs

Also, N_{In} leaf nodes contain N MBRs, uniformly distributed.

The average distance between the centers of two

consecutive MBRs is $t = \sqrt{N}$ (assuming [0,1]² space)

Estimating D₁

Combining the previous observations we can estimate the density at the leaf level, from the density of the dataset:

$$D_1 = \{1 + \frac{\sqrt{D} - 1}{\sqrt{f}}\}^2$$

 We can apply the same ideas recursively to the other levels of the tree.

Assuming Uniform distribution:

$$DA(q) = 1 + \sum_{j=1}^{1+h} \{ (\sqrt{D_j} + q \sqrt{\frac{N}{f^j}})^2 \}$$

where
$$D_j = \{1 + \frac{\sqrt{D_{j-1} - 1}}{\sqrt{f}}\}^2$$
 and $D_0 = D$

And D is the density of the dataset, f the fanout [TS96], N the number of objects

References

- Christos Faloutsos and Ibrahim Kamel. "Beyond Uniformity and Independence: Analysis of R-trees Using the Concept of Fractal Dimension". Proc. ACM PODS, 1994.
- Yannis Theodoridis and Timos Sellis. "A Model for the Prediction of Rtree Performance". Proc. ACM PODS, 1996.