

Лекция 4. В-деревья

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.

- Жёсткий диск (hard disk drive, HDD) это совокупность пластин (platters), которые хранят данные в концентрических окружностях дорожках (tracks)
- Данные считываются/записываются головками (heads). Пластины и головки приводятся в

- **Сектор** (sector) часть дорожки, минимально адресуемая единица жёсткого диска
- **Кластер** (cluster) совокупность секторов дорожки
- **Цилиндр** (cylinder) множество дорожек, размещённых на одном и том же месте нескольких

• Время доступа к сектору (seek time) зависит от скорости вращения пластин

Количество вращений в минуту (Revolutions per minute, RPM)	Время доступа (Rotational latency)
5400 rpm	0.011 сек.
7200 rpm	0.008 сек.
15000 rpm	0.004 сек.

• Время доступа к оперативной памяти (≈ 10 нс) **в 10** раз меньше времени доступа к диску

Твердотельные накопители (SSD)

- **Твердотельный накопитель** (solid state drive, flash drive, SSD) это немеханическое запоминающее устройство на основе микросхем памяти
- Время поиска блока на SSD (seek time) ≈ 0 сек

Изображения:

https://www.transcend-info.com/dist/images/event/ssd/ssd-chip-detail.png http://gunnars.com/2015/wp-content/uploads/2014/10/samsung-vnand-ssd-lead.png

- Для сокращения времени работы с диском данные читают и записывают блоками буферизованный ввод-вывод
- В алгоритмах для внешней памяти необходимо учитывать количество обращений к диску

Структуры данных для внешней памяти

Имеется бинарное дерево поиска (binary search tree), в котором каждый узел содержит:

- ключ (key) строка из 32 символов (char[32], 32 байта)
- **значение** (*value*) целое число (int, 4 байта)
- **указатели** *left* и *right* (по 8 байт)

Имеется сервер с 16 GiB оперативной памяти

Сколько узлов дерева поместится в оперативную память?

Структуры данных для внешней памяти

Имеется бинарное дерево поиска (binary search tree), в котором каждый узел содержит:

- **ключ** (*key*) строка из 32 символов (char[32], 32 байта)
- **значение** (*value*) целое число (int, 4 байта)
- **указатели** *left* и *right* (по 8 байт)

Имеется сервер с 16 GiB оперативной памяти

- Один узел дерева занимает 32 + 4 + 8 + 8 = **52 байта** (без учёта выравнивания)
- Пусть нам доступны все 16 GiB памяти (оценка сверху):

 $16 * 2^{30} / 52 \approx$ **330 382 099** узлов

Структуры данных для внешней памяти

Как хранить словарь из >1 000 000 000 записей?

- Количество пользователей Facebook*: **2 196 000 000**
- Количество пользователей Google: **1900 000 000**
- Количество пользователей Reddit: **330 000 000**

Решение: использовать внешнюю память — HDD/SSD-диски, сетевые хранилища

^{*} Здесь и далее — примерное количество пользователей глобальных социальных сетей, представленное по состоянию на июль 2018 г. https://www.statista.com/statistics/272014/global-social-networks-ranked-by-number-of-users/

- **В-дерево**^{1,2} (*B-tree*) сбалансированное дерево поиска, узлы которого хранятся во внешней памяти
- В любой момент времени в оперативной памяти находится **лишь часть** В-дерева (размер дерева может значительно превышать объём оперативной памяти)
- В-деревья используются в файловых системах и системах управления базами данных (СУБД)
- **Авторы: Rudolf Bayer** и **Edward M. McCreight**, Boeing Research Labs, USA, 1971
- Буква «В» в названии В-деревьев: <u>B</u>oeing + <u>B</u>alance + <u>B</u>ayer
- ¹ Bayer R., McCreight E. Organization and Maintenance of Large Ordered Indices // Mathematical and Information Sciences Report No. 20, Boeing Scientific Research Laboratories, 1970.
- ² Bayer R. Binary B-Trees for Virtual Memory // Proceedings of 1971 ACM-SIGFIDET Workshop on Data Description, Access and Control, 1971. pp. 219-235.

Ed McCreight answered a question on B-tree's name by Martin Farach-Colton saying (2013): "Bayer and I were in a lunch time where we get to think a name. And we were, so, B, we were thinking... B is, you know... We were working for Boeing at the time, we couldn't use the name without talking to lawyers. So, there is a B. It has to do with balance, another B. Bayer was the senior author, who did have several years older than I am and had many more publications than I did. So there is another B. And so, at the lunch table we never did resolve whether there was one of those that made more sense than the rest. What really lives to say is: the more you think about what the B in B-trees means, the better you understand B-trees."

- Высота В-дерева не превышает $O(\log n)$, где n количество узлов в дереве
- Каждый узел В-дерева может содержать более одного ключа
- Узел В-дерева может иметь более двух дочерних вершин (до тысяч в сильно ветвящихся деревьях)
- Если внутренний узел содержит k ключей, то у него k+1 дочерних вершин

3 уровня
1+1001+1001*1001 = 1 003 003 узлов
1000+1001*1000+1001*1000 = 1 003 003 000 ключей

Свойства В-дерева

1. Каждый узел содержит следующие поля:

- п количество ключей, хранящихся в узле
- ключи key_1 , key_2 , ..., key_n , упорядоченные по возрастанию ($key_1 < key_2 < ... < key_n$)
- флаг leaf, равный true, если узел является листом
- внутренний узел содержит n+1 указателей c_1 , c_2 , ..., c_{n+1} на дочерние узлы (листья не имеют дочерних узлов)

2. Ключи разделяют диапазоны ключей, хранящихся в поддеревьях:

• если k_i — произвольный ключ в поддереве c_i , то

$$k_1 \le \text{key}_1 \le k_2 \le \text{key}_2 \le \dots \le \text{key}_n \le k_{n+1}$$

Свойства В-дерева

3. Все листья расположены на одинаковой глубине, равной высоте h дерева

Свойства В-дерева

- 3. Все листья расположены на одинаковой глубине, равной высоте *h* дерева
- 4. Имеются нижняя и верхняя границы количества ключей, хранящихся в узле минимальная степень t (minimum degree) В-дерева:
- корневой узел содержит от 1 до 2t 1 ключей
- \bullet каждый внутренний узел содержит минимум t-1 ключей и минимум t дочерних узлов
- узел содержит максимум 2t-1 ключей и максимум 2t дочерних узлов (за исключением листьев)
- узел заполнен (full), если он содержит 2t 1 ключей

2-3-4-дерево (2-3-4-tree)

2-3-4-дерево (2-3-4-tree)

t = 2, узел может иметь 2, 3 или 4 дочерних узла

2-3-дерево (2-3-tree)

2-3-дерево (2-3-tree)

Автор: J. E. Hopcroft, 1970 (работа не была опубликована) В-деревья являются обобщением 2-3-дерева

Высота В-дерева

Утверждение. Высота В-дерева с $n \ge 1$ ключами и минимальной степенью $t \ge 2$ в худшем случае не превышает $\log_t((n+1)/2)$

Доказательство:

- Обозначим высоту В-дерева через h
- В корне В-дерева хранится как минимум 1 ключ, а в остальных узлах по t-1 ключу (минимально возможное количество)
- На уровне 0 размещён один узел (корень) с 1 ключом
- На уровне 1: 2 узла (у каждого по *t* 1 ключу)
- На уровне 2: 2t узлов
- На уровне 3: 2*t*² узлов

На уровне h: 2t^{h-1} узлов

Высота В-дерева

Утверждение. Высота В-дерева с $n \ge 1$ ключами и минимальной степенью $t \ge 2$ в худшем случае не превышает $\log_t((n+1)/2)$

Доказательство (продолжение):

• Тогда общее количество ключей есть:

$$n=1+(t-1)(2+2t+2t^2+2t^3+...+2t^{h-1})=1+2(t-1)(1+t+t^2+t^3+...+t^{h-1});$$

• Сумма *h* первых членов геометрической прогрессии:

$$S_h = \frac{b_1(q^h - 1)}{q - 1}.$$

Высота В-дерева

Утверждение. Высота В-дерева с $n \ge 1$ ключами и минимальной степенью $t \ge 2$ в худшем случае не превышает $\log_t((n+1)/2)$

Доказательство (окончание):

• Следовательно:

$$n=1+2(t-1)\frac{t^h-1}{t-1}=2t^h-1;$$

$$\frac{n+1}{2}=t^h;$$

$$h = \log_t \frac{n+1}{2}$$
.

• Утверждение доказано.

Операции с В-деревьями

Во всех операциях предполагаем следующее:

- Корень В-дерева всегда находится в оперативной памяти
- Для чтения и записи данных на диск используются процедуры DiskRead и DiskWrite
- В-дерево минимизирует количество операций DiskRead, DiskWrite обращений к внешней памяти

1. Поиск начинаем с корня дерева. Для заданного ключа k среди ключей текущего узла

$$key_1 < key_2 < ... < key_n$$

отыскиваем первый ключ key_i , такой что $k ≤ key_i$

- 2. Если k = key, то прекращаем поиск (узел найден)
- 3. Иначе, загружаем с диска (DiskRead) дочерний узел c_i и рекурсивно обследуем его ключи
- 4. Если достигли листа (поле leaf = true), завершаем работу ключ не найден

```
function BTreeLookup(node, key)
 i = 1
 while i <= node.n AND key > node.key[i] do
 i = i + 1
 end while
 if i <= node.n AND key = node.key[i] then</pre>
 return (node, i)
 if node.leaf != TRUE then
 child = DiskRead(node.c[i])
 return BTreeLookup(child, key)
 end if
 return NULL
end function
```

```
function BTreeLookup(node, key)
 i = 1
 while i <= node.n AND key > node.key[i] do
 i = i + 1
 end while
 if i <= node.n AND key = node.key[i] then</pre>
 return (node, i)
 if node.leaf != TRUE then
 child = DiskRead(node.c[i])
 return BTreeLookup(child, key)
 end if
 Количество чтений с диска: T_{Read} = O(h) = O(\log_t n)
 return NULL
end function
 Вычислительная сложность: T = O(th) = O(t\log_{1}n)
```

```
function BTreeLookup(node, key)
 i = 1
 while i <= node.n AND key > node.key[i] do
 i = i + 1
 Как ускорить поиск ключа в узле?
 child = DiskRead(node.c[i])
 return BTreeLookup(child, key)
 end if
 Количество чтений с диска: T_{Read} = O(h) = O(\log_t n)
 return NULL
end function
 Вычислительная сложность: T = O(th) = O(t\log_{1}n)
```

```
function BTreeLookup(node, key)
 i = 1
 while i <= node.n AND key > node.key[i] do
 Как ускорить поиск ключа в узле?
 Двоичный поиск (binary search) за время O(log_3t)
 T = O(\log_2 t * \log_2 n)
 return BTreeLookup(child, key)
 end if
 Количество чтений с диска: T_{Read} = O(h) = O(\log_t n)
 return NULL
end function
 Вычислительная сложность: T = O(th) = O(t\log_{1}n)
```

Создание пустого В-дерева

- 1. Выделить на диске место для корневого узла
- 2. Заполнить поля корневого узла

```
function BTreeCreate()
 node = DiskAllocateNode()
 node.leaf = TRUE
 node.n = 0
 DiskWrite(node)
end function
```

Количество дисковых операций: $T_{Disk} = O(1)$

Вычислительная сложность: T = O(1)

- 1. Для заданного ключа кеу находим лист для вставки нового элемента
- 2. Если **лист не заполнен** (2t-1 ключей или меньше), то вставляем ключ в узел (сохраняя упорядоченность ключей)

- 3. Если **лист заполнен** (содержит 2t-1 ключей), разбиваем его (*split*) на 2 листа по t-1 ключей: среди ключей листа $key_1 < key_2 < ... < key_n$ и ключа key отыскиваем медиану (*median key*) средний ключ-разделитель
- 4. **Ключ-медиана вставляется в родительский узел.** Если родительский узел заполнен, то он разбивается и процедура повторяется по описанной выше схеме. Подъём вверх по дереву может продолжаться до корня

Создание дерева

Вставка ключа 1

1

Вставка ключа 2

. 2

Вставка ключа 3

Разбиение: 1, <u>2</u>, 3

Вставка ключа 4

Вставка ключа 5

Разбиение: 3, <u>4</u>, 5

Вставка ключа 6

Вставка ключа 7

Разбиение: 5, <u>6</u>, 7

Разбиение: 2, <u>4</u>, 6

- При проходе от корня дерева к искомому листу разбиваем (*split*) все заполненные узлы, через которые проходим (включая лист)
- Это гарантирует, что если понадобится разбить узел, то его родительский узел не будет заполнен

Разбиение узла (split)

```
function BTreeSplitNode(node, parent, i)
 z = DiskAllocateNode()
 z.leaf = node.leaf
 z.n = t - 1
 /* Половина ключей перемещаются в новый узел */
 for j = 1 to t - 1 do
 z.key[j] = node.key[t + j]
 end for
 if node.leaf = FALSE then
 for j = 1 to t do
 z.c[j] = node.c[t + j]
 end for
 end if
```


Разбиение узла (split)

```
/* В node остаётся меньшая половина ключей */
 node.n = t - 1
 /* Вставляем ключ в родительский узел */
 for j = parent.n + 1 downto i + 1 do
 parent.c[j + 1] = parent.c[j]
 end for
 parent.c[i + 1] = z
 for j = parent.n downto i do
 parent.key[j + 1] = parent.key[j]
 end for
 parent.key[i] = node.key[t]
 parent.n = parent.n + 1
 DiskWrite(node)
 DiskWrite(z)
 T_{Disk} = O(1)
 DiskWrite(parent)
 T_{SplitNode} = O(t)
end function
```

```
function BTreeInsert(root, key)
 if root.n = 2t - 1 then
 newroot = DiskAllocateNode()
 newroot.leaf = FALSE
 newroot.n = 0
 newroot.c[1] = root
 BTreeSplitNode(root, newroot, 1)
 return BTreeInsertNonFull(newroot, key)
 end if
 return BTreeInsertNonFull(root, key)
end function
```

```
function BTreeInsertNonFull(node, key)
 i = node.n
 if node.leaf = TRUE then
 while i > 1 AND key < node.key[i] do
 node.key[i + 1] = node.key[i]
 i = i - 1
 end while
 node.key[i + 1] = key
 node.n = node.n + 1
 DiskWrite(node)
 else
 while i > 1 AND key < node.key[i] do
 i = i - 1
 end while
 i = i + 1
 DiskRead(node.c[i])
```


```
if node.c[i].n = 2t - 1 then
 BTreeSplitNode(node.c[i], node, i)
 if key > node.key[i] then
 i = i + 1
 end if
 end if
 node = BTreeInsertNonFull(node.c[i], key)
 end if
 return node
end function
```

- Худший случай разбиение узлов на каждом уровне: $T = O(th) = O(t\log_t n)$
- Количество дисковых операций: $T_{Disk} = O(h) = O(\log_t n)$

Удаление узла из В-дерева

- Находим узел, содержащий искомый ключ *key*
- Если ключ key находится в листе, то удаляем ключ из него
- \bullet Если количество ключей стало меньше t-1, выполняем восстановление свойств B-дерева

•••

Изучить самостоятельно [CLRS 3ed, C. 536]

Вариации В-деревьев

- **B**+-**дерево*** (*B*+-tree) это B-дерево, в котором информацию содержат только листья, а внутренние узлы хранят только ключи
 - Применение:
 - индексация метаданных в файловых системах Btrfs, NTFS, ReiserFS, NSS, XFS, JFS
 - индексы таблиц в СУБД IBM DB2, Informix, Microsoft SQL Server, Oracle 8, Sybase ASE, SQLite

• **В*-дерево** (*B*-tree*) — это В-дерево, в котором каждый узел (за исключением корня) должен содержать не менее 2/3 ключей (а не 1/2, как в В-дереве)

^{*} Douglas Comer. The Ubiquitous B-Tree // ACM Computing Surveys 11(2), 1979. – pp. 121–137

Реализация 2-3-4 В-дерева

```
/* Минимальная степень В-дерева */
 /* 2-3-4 B-дерево */
#define T 2
struct btree {
 int leaf;
 int nkeys;
 int *key;
 int *value;
 struct btree **child;
};
```

```
struct btree *btree create()
 struct btree *node;
 node = malloc(sizeof(*node));
 node->leaf = 1;
 node->nkeys = 0;
 node->key = malloc(sizeof(*node->key) * 2 * T - 1);
 node->value = malloc(sizeof(*node->value) * 2 * T - 1);
 node->child = malloc(sizeof(*node->child) * 2 * T);
 return node;
```

```
void btree lookup(struct btree *tree, int key, struct btree **node, int *index)
{
 int i;
 for (i = 0; i < tree->nkeys && key > tree->key[i]; ) {
 i++;
 if (i < tree->nkeys && key == tree->key[i]) {
 *node = tree;
 *index = i;
 return;
 if (!tree->leaf) {
 /* Чтение с диска tree->child[i] */
 btree lookup(tree, key, node, index);
 } else {
 *node = NULL;
```

```
struct btree *btree insert(struct btree *tree, int key, int value)
 struct btree *newroot:
 if (tree == NULL) {
 tree = btree create();
 tree->nkeys = 1;
 tree->key[0] = key;
 tree->value[0] = value;
 return tree;
 if (tree->nkeys == 2 * T - 1) {
 newroot = btree create(); /* Создание пустого корня */
 newroot->leaf = 0;
 newroot->child[0] = tree;
 btree_split_node(tree, newroot, 0);
 return btree insert nonfull(newroot, key, value);
 return btree insert nonfull(tree, key, value);
```

```
void btree split node(struct btree *node, struct btree *parent, int index)
 struct btree *z;
 int i;
 z = btree create();
 z->leaf = node->leaf;
 z - \text{nkeys} = T - 1;
 for (i = 0; i < T - 1; i++) {
 z \rightarrow key[i] = node \rightarrow key[T + i];
 z->value[i] = node->value[T + i];
 if (!node->leaf) {
 for (i = 0; i < T; i++)
 z->child[i] = node->child[i + T];
 node -> nkeys = T - 1;
```

```
/* Вставка медианного ключа в родительский узел */
for (i = parent->nkeys; i \ge 0 \& i \le i \le i + 1; i--)
 parent->child[i + 1] = parent->child[i];
parent->child[index + 1] = z;
for (i = parent->nkeys - 1; i >= 0 \&\& i <= index; i--) {
 parent->key[i + 1] = parent->key[i];
 parent->value[i + 1] = parent->value[i];
parent->key[index] = node->key[T - 1];
parent->value[index] = node->value[T - 1];
parent->nkeys++;
/* Запись на диск: node, z, parent */
```

```
struct btree *btree_insert_nonfull(struct btree *node, int key, int value)
 int i;
 i = node->nkeys;
 if (node->leaf) {
 for (i = node->nkeys - 1; i > 0 && key < node->key[i]; i--) {
 node->key[i + 1] = node->key[i];
 node->key[i + 1] = key;
 node->nkeys++;
 } else {
```

```
for (i = node->nkeys - 1; i > 0 && key < node->key[i]; ) {
 i--;
 i++;
 if (node->child[i]->nkeys == 2 * T - 1) {
 btree split node(node->child[i], node, i);
 if (key > node->key[i])
 i++;
 node = btree insert nonfull(node->child[i], key, value);
return node;
```

Внешняя сортировка слиянием

- Внешняя сортировка (external sorting) это класс алгоритмов сортировки, которые оперируют данными, размещёнными во внешней памяти
- Как отсортировать 300 GiB данных на жёстком диске, имея 2 GiB оперативной памяти?

Внешняя сортировка слиянием

Как отсортировать 300 GiB данных на жёстком диске, имея 2 GiB оперативной памяти?

- 1. Загружаем блок размером 2 GiB в оперативную память
- 2. Сортируем блок (MergeSort, QuickSort, CountingSort, ...) и сохраняем во внешнюю память (диск)
- 3. Повторяем шаги 1 и 2, пока не получим 300 / 2 = 150 отсортированных блоков во внешней памяти
- 4. Создаём в оперативной памяти 151 буфер по 13 KiB (2 GiB / 151 ≈ 13 KiB)
- 5. Загружаем в 150 буферов по 13 КіВ из отсортированных блоков, 151-й буфер выходной блок
- 6. В выходной блок сливаем (merge) данные из 150 буферов и записываем его во внешнюю память
- 7. Повторяем шаги 5 и 6, пока не сольём все 150 блоков

Внешняя сортировка слиянием

k-way merge sort

k = 300 GiB / 2 GiB = 150 (150-way merge sort)

- 1. Загружаем блок размером 2 GiB в оперативную память
- 2. Сортируем блок (MergeSort, QuickSort, CountingSort, ...) и сохраняем во внешнюю память (диск)
- 3. Повторяем шаги 1 и 2, пока не получим 300 / 2 = 150 отсортированных блоков во внешней памяти
- 4. Создаём в оперативной памяти 151 буфер по 13 KiB (2 GiB / 151 ≈ 13 KiB)
- 5. Загружаем в 150 буферов по 13 КіВ из отсортированных блоков, 151-й буфер выходной блок
- 6. В выходной блок сливаем (merge) данные из 150 буферов и записываем его во внешнюю память
- 7. Повторяем шаги 5 и 6, пока не сольём все 150 блоков

Дальнейшее чтение

- Рассмотреть применение В-деревьев в файловых системах что содержится в полях «ключ» и «значение»
- Изучить применение В-деревьев в системах управления базами данных: какие задачи они решают, что содержится в полях «ключ» и «значение»
- Привести пример реального значения t в B-дереве, используемом в файловой системе или CYБД

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.