B-Tree Variants. Amortized Analysis

B-Tree Variants.
Accounting method. Splay
Trees

Other Access Methods

- B-tree variants: B+-trees, B*-trees
- B+-trees used in data base management systems
- General scheme for access methods (used in B+-trees, too):
 - Data keys stored only in leaves
 - Each entry in a non-leaf node stores
 - a pointer to a subtree
 - a compact description of the set of keys stored in this subtree

B⁺ Tree Definition

- At most <u>n</u> sub-trees and <u>n-1</u> keys
- At least $\left| \begin{array}{c} -1 \\ \hline 2 \end{array} \right|$ sub-trees and $\left| \begin{array}{c} n \\ \hline 2 \end{array} \right|$ keys
- Root: at least 2 sub-trees and 1 key
- The keys can be repeated in non-leaf nodes
- Only the <u>leafs point to data pages</u>
- The leafs are <u>linked together</u> with pointers
- The Most Widely Used Index

B⁺ Tree Example

Example of Clustering (primary) B⁺ Tree on Candidate Key

You may also have sparse B⁺-tree, e.g., entries in leaf nodes correspond to pages

Example of Non-clustering (Secondary) B⁺ **Tree on Candidate Key**

Example of Clustering B* Tree on Non-candidate Key

Example of Non-clustering B⁺ Tree on Non-candidate Key

B⁺ Tree Insertions

- Find appropriate leaf node
- If it is full:
 - allocate new node
 - split its contents and
 - insert separator key in father node
- If the father is full
 - allocate new node and split the same way
 - continue upwards if necessary
 - if the root is split create new root with two sub-trees

B⁺ Tree Deletions

- Find and delete key from the leaf
- If the leaf has < n/2 keys
 - a) borrowing if its neighbor leaf has more than n/2 keys update father node (the separator key may change) or
 - b) merging with neighbor if both have < n keys
 - causes deletion of separator in father node
 - update father node
 - Continue upwards if father node is not the root and has less than n/2 keys

B⁺ Tree Performance

- B⁺Trees are better than B-trees for range searching
- B Trees are better for random accesses
- The search must reach a leaf before it is confirmed
 - internal keys <u>may not</u> correspond to actual record information (can be separator keys only)
 - insertions: leave middle key in father node
 - deletions: do not always delete key from internal node (if it is a separator key)

Applications of B⁺ Trees

- A B⁺-tree can serve as a dense index: there is a (key,pointer) in leaf nodes for every record in a data file
 - search key in B+-tree is the primary key of the data file
 - data file may or may not be sorted according to its primary key
- A B+-tree can serve as a sparse index: there is a (key,pointer) in leaf nodes for every block of a data file that is sorted according to its primary key
- A B⁺-tree can serve as a secondary index: if the file is sorted by a non-key attribute, there is a (key,pointer) in leaf nodes pointing to the first of records having this sortkey value
- Multiple occurrences of search keys are allowed in certain variants
 - must change the structure of internal nodes

B⁺/**B**-Trees Comparison

- B-trees:
 - no key repetition,
 - better for random accesses (do not always reach a leaf),
 - data pages on any node □
- B+-trees:
 - key repetition,
 - data page on leaf nodes only,
 - better for range queries,
 - easier implementation

- We examined worst-case, average-case and best-case analysis performance
- In amortized analysis we care for the cost of one operation if considered in a sequence of *n* operations
 - In a sequence of n operations, some operations may be cheap, some may be expensive (actual cost)
 - The amortized cost of an operation equals the total cost of the n operations divided by n.

- Think of it this way:
 - You have a bank account with 1000€ and you want to go shopping and purchase some items...
 - Some items you buy cost 1€, some items you buy cost 100€
 - You purchase 20 items in total, therefore...
 - ...the amortized cost of each purchase is 5€

• AMORTIZED ANALYSIS:

- You try to estimate an upper bound of the **total** work T(n) required for a sequence of n operations...
- Some operations may be cheap some may be expensive. Overall, your algorithm does T(n) of work for n operations...
- Therefore, by simple reasoning, the amortized
 cost of each operation is T(n)/n

 Imagine T(n) (the budget) being the number of CPU cycles a computer needs to solve the problem

If computer spends T(n) cycles for n
operations, each operation needs T(n)/n
amortized time

- We prove amortized run times with the accounting method. We present how it works with two examples:
 - Stack example
 - Binary counter example
- We describe Insert/Search/Delete/Join/Split in Splay Trees. Accounting method can show that these operations have O(log n) amortized cost (run time) and they are "balanced" just like AVL trees
 - We do not show the analysis behind the $O(\log n)$ run time

Consider a stack S that holds up to n elements and it has the following three operations:

PUSH (S, x) pushes object x in stack S

POP (S) pops top of stack S

MULTIPOP (S, k) ... pops the k top elements of S or pops the entire stack if it has less than k elements

- How much a sequence of n ризн(), рор()
 and миштірор() operations cost?
 - A MULTIPOP () may take O(n) time
 - Therefore (a naïve way of thinking says that): a sequence of n such operations may take $O(n*n) = O(n^2)$ time since we may call n MULTIPOP () operations of O(n) time each

With accounting method (amortized analysis) we can show a better run time of O(1) per operation!

- Accounting method:
- Charge each operation an amount of euros €:
 - Some money pays for the actual cost of the operation
 - Some is deposited to pay for future operations
 - Stack element credit invariant: 1€ deposited on it

Actual cost	,	Amortized	cost
PUSH	1	PUSH	2
POP	1	POP	0
MULTIPOP	min(k, S)	MULTIPOP	0

- In amortized analysis with accounting method we charge (amortized cost) the following €:
 - We let a POP() and a MULTIPOP() cost nothing
 - We let a PUSH() cost 2€:
 - 1€ pays for the actual cost of the operation
 - 1€ is deposited on the element to pay when/if POP-ed

Push (a) = $2 \in$

1€ pays for push and 1€ is deposited

Push (b) = $2 \in$

1€ pays for push and 1€ is deposited

c 1€
b 1€
a 1€

Push (c) = $2 \in$

1€ pays for push and 1€ is deposited

MULTIPOP () costs nothing because you have the 1€ bills to pay for the pop operations!

Accounting Method

- We charge operations a certain amount of money
- We operate with a budget T(n)
 - A sequence of n POP(), MULTIPOP(), and PUSH() operations needs a budget T(n) of at most 2n €
 - Each operation costs

$$T(n)/n = 2n/n = O(1)$$
 amortized time

• Let n-bit counter A[n-1]...A[0] (counts from 0 to 2^n):

- How much work does it take to increment the counter n times starting from zero?
- Work *T(n)*: how many bits do you need to flip (0→1 and 1→0) as you increment the counter ...

```
INCREMENT(A)

1. i=0;
2. while i < length(A) and A[i]=1 do
3. A[i]=0;
4. i=i+1;
5. if i < length(A) then
6. A[i] = 1</pre>
```

This procedure *resets* the first *i*-th sequence of 1 bits and *sets* A[i] equal to 1 (ex. $0011 \rightarrow 0100$, $0101 \rightarrow 0110$, $0111 \rightarrow 1000$)

4-bit counter:

Counter value	COUNTER	Bits flipped (work T(n))
0	$0\ 0\ 0$	0
1	0001	1
2	0 0 1 0	3
3	0 0 1 1	4
4	0 1 0 0	7
5	0 1 0 1	8
6	0 1 1 0	10
7	0 1 1 1	11
8	$egin{array}{ccc} 1 & 0 & 0 & 0 \ A_3 A_2 A_1 A_0 \end{array}$	15

highlighted are bits that flip at each increment

- A naïve approach says that a sequence of n operations on a n-bit counter needs $O(n^2)$ work
 - Each INCREMENT() takes up to O(n) time. n INCREMENT() operations can take $O(n^2)$ time
- Amortized analysis with accounting method
 - We show that amortized cost per INCREMENT() is only O(1) and the total work O(n)
 - OBSERVATION: In example, T(n) (work) is never twice the amount of counter value (total # of increments)

- Charge each 0→1 flip 2€ in line 6
 - 1€ pays for the 0→1 flip in line 6
 - 1€ is deposited to pay for the 1→0 flip later in line 3
- Therefore, a sequence of n INCREMENTS () needs

$$T(n)=2n\in$$

...each INCREMENT() has an amortized cost of

$$2n/n = O(1)$$

- Charge 2€ for every 0→1 bit flip. **1€** pays for the actual operation
- Every 1 bit has 1 € deposited to pay for $1 \rightarrow 0$ bit flip later

Splay Trees

- Splay Trees: Self-Adjusting (balanced) Binary Search Trees (Sleator and Tarjan, AT&T Bell 1984)
- They have $O(\log n)$ amortized run time for
 - SplayInsert()
 - SplaySearch()
 - SplayDelete()
 - Split()
 - splits in 2 trees around an element
 - Join()
 - joins two ordered trees

These are expensive operations for AVLs

Splay Trees

 A splay tree has the binary search tree property:

left subtree < parent < right subtree

Operations are performed similar to BSTs.
 At the end we always do a splay operation

Splay Trees: Basic Operations

SplayInsert(x)

- insert x as in BST;
- -splay(x);

SplaySearch(x)

- search for x as in BST;
- if you locate x
 splay(x);

SplayDelete(x)

- delete x as in BST; if successful then
- splay() at successor or predecessor of x;

Splay Trees: Basic Operations

- A splay operation moves an element to the root through a sequence of zig, zig-zig, and zig-zag rotation operations
 - rotations preserve BST order

Splay(x)

- moves node x at the root of the tree

perform zig, zig-zig, zig-zag rotations until the element becomes the root of the tree

Splay Trees: Splay(x) Operation

ZIG (1 rotation):

Splay Trees: Splay(x) Operation

ZIG-ZIG (2 rotations):

Splay Trees: Splay(x) Operation

ZIG-ZAG (2 rotations):

Splaying: Example

Splaying at a node **splay(a)**:

Splaying: Example (cont.)

Splaying

- We observe that the originally "unbalanced" splay trees become more "balanced" after splaying
- In general, one can prove that it costs 3log n € to splay() at a node.
- Therefore, in an amortized sense, splay trees are balanced trees.
- Demos:
 - http://www.link.cs.cmu.edu/splay/
 - http://www.ibr.cs.tu-bs.de/courses/ss98/audii/applets/BST/ SplayTree-Example.html

Splay Trees: Join(T1,T2,x)

```
Join(T1, T2, x)

- every element in T1 is < T2
- x largest element (rightmost element) of T1
- it returns a tree containing x, T1 and T2

SplayMax(x); /* this splays max to root */
Splay(x);
right(x) = T2;</pre>
```


Splay Trees: Split()

Split(T,x)

- it takes a single tree T and splits it into two trees T1 and T2
- T1 contains x and elements of T smaller than x
- T2 contains elements of T larger than x

```
SplaySearch(x);
Splay(x); /* this brings x to root */
return left(x), x, right(x);
```


Splay Trees: Complexity

- The amortized complexity of the following is $O(\log n)$:
 - SplayInsert()
 - SplaySearch()
 - SplayDelete()
- That is in a sequence of n insert/search/delete operations on a splay tree each operation takes $O(\log n)$ amortized time
- Therefore, Split() and Join() also take $O(\log n)$ amortized time,

Split() and Join() CANNOT be done in $O(\log n)$ time with other balanced tree structures such as AVL trees

Reading

- Sleator and Tarjan article available as http://www.cs.cmu.edu/~sleator/papers/self-adjusting.pdf
- CLRS, chapter 17 section 2