位置相关服务(LBS): R-树索引

2017年

第四章 R-树索引

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

❖ 思考:给定一张城市地图,如何快速有效地检索地标建筑物?

如何存放和表示空间 对象?

高效存储空间对象简单表示空间对象

如何组织空间对象?

快速有效地检索

❖ 思考:给定一张城市地图,如何快速有效地检索地标建筑物?

1. 存放和表示空间对象

- 空间对象折线段表示空间对象的外围
- 最小外接矩形(MBR)包容空间对象的最小外接矩形

❖ 思考:给定一张城市地图,如何快速有效地检索地标建筑物?

2. 组织空间对象

• R-树结构

层次树状结构

- *注意:为了快速有效地检索空间对象
 - 支持二维空间
 - 支持范围查询
 - 查询结果:返回在查询区域Q内或与查询区域Q相交的空间对象

B-tree

- ❖ B-树是一棵有序、动态、多路查找树
- ❖ 关键字及所有子树都按查找树的形式呈现

- ❖ 每个节点包括一系列关键字及子树
- ❖ B-树能采用层高相对较小的树形结构存储数据量较多的数据集
 - 将遍历整个数据集的时间缩短为遍历树的层高的时间

R-tree

- R-tree
 - 1984年由Guttman提出
 - 是B树在高维数据空间的扩展
 - 用原始数据的最小边界矩形表示数据
 - 其插入、删除、更新操作都类似于B + -tree树
 - 能够有效支持的数据的维数:20维以下
 - 可以进行点查询和范围查询

R-树的概念

R树是一棵高度平衡的树

- □ 由中间节点和叶节点组成
- □ 叶节点存放实际数据对象的最小外接矩形
- □ 中间节点通过聚集其子节点的外接矩形形成,包含 所有子节点的外接矩形

R树的特点

- □ 根节点若非叶子节点,则至少有两个子节点;
- 每个非根叶节点和非叶节点包含的数据项均介于*m* 和*M*之间;

(注: $m \leq M/2$)

□ 所有叶子节点在同一层次。

目录

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

R-树的数据结构

叶子结点的每一条索引记录为:

E = (I, tuple-identifier)

- □ /是数据对象的最小外接矩形
- □ tuple-identifier是指向数据对象的指针

表示数据的方法

- □ 由于高维数据类型复杂,无法在索引结构中直接表示原始数据
- □ R-树中用原始数据的最小外接矩形 (MBR)来表示数据

非叶子结点的每一条索引记录为:

E = (I, child-pointer)

- □ /是包含所有孩子结点外接矩形的最小矩形
- □ child-pointer是指向子树的指针

一个R树的例子

目录

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

R-tree查询

- ❖ R树的查询与B树极为相似。不同之处在于在查找的过程中可能有回 朔。
- ❖ 查询从根结点开始,逐层向下搜索。
 - 当处理R树的某个结点T时,需要对T的每一个基本数据项E进行 检查。
 - 如果E对应的MBR与查询区域Q有交叉,则查询在E对应的子树继续进行,反之则放弃E而转向E的下一个兄弟结点。
 - 当处理到叶子结点时,要对其中的每个基本数据项进行检查,将 所有在空间上与查询区域相交的空间对象ID均作为结果返回。

R-tree查询

查询:对于给定的查询区域q,查询所 □ 从根节点开始,对所有内部节点 有与q相交或包含于q中的空间对象。 查找与q相交的子节点 A K □ 到达叶子节点后,输出所有与q F 相交的空间对象。 G B D E H $A \mid B$ M E N

R-tree查询

影响查询效率的主要因素:

1、重叠区域 (Overlap):导致查询时遍历多个路径

为了提高查询效率,在构建R-tree的时候要尽量减少重叠区域的面积

目录

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

- ❖ R树的插入与B树的类似,可以归纳为一个递归过程。
- ❖ 插入的大致步骤如下:
 - 从根结点出发,选择其中一个孩子插入新的空间对象,直到叶子结点。
 - 当新的空间对象的插入使叶子结点中的单元个数超过M时,需要进行结点的分裂操作。
 - 分裂操作是将溢出的结点分为若干部分。
 - 在其父结点删除原来对应的单元,并加入由分裂产生的相应的单元。
 - 如果这样引起父结点的溢出,则继续对父结点进行分裂操作。
 - 分裂操作保证了空间对象插入后R树仍能保持平衡。

(1)向R-tree中插入一个数据,首先从根节点出发,在所经过的所有内部节点中选择这样的项:它所指向的子节点为了容纳下该数据面积需要扩大的最小;如出现相同的情况,则选择面积较小的那个。

(3)如果叶子节点中已经没有足够的空间,则要进行分裂操作,并产生一个新的项,插入到其父节点中

1:
$$D E F G + P \longrightarrow D E F + G P$$

2: 生成一个新的项Q,插入到父节点中

1:
$$H I J K + R \longrightarrow H I J + R K$$

2: 生成一个新的项S, 插入到父节点中

3: 此时根节点已经没有剩余的空间,根节点要发生分裂

分裂算法

分裂算法希望能使以后的查询操作中,尽量少的对分裂后的两个子节点同时进行查询。

决定是否对子节点进行查询访问, 要根据查询区域是否与子节点的 MBR相交来决定

分裂算法的原则:分裂之后使两个子节点所覆盖的区域面积之和尽量的小。

第一种分裂算法:穷尽组合法

❖ 对每一种分裂的可能情况都进行一次计算,从中选择最好的一种做为分裂结果。

* 优点:分裂效果好

* 缺点:时间代价过大

第二种分裂算法:二次花费算法

(1)从要分裂的节点中首 先选择两个数据,作为分裂 后的新节点的种子;

原则:其最小外接矩形面积 最大的两个。

G

(2) 依次从剩余的数据选择这样的项:两个新节点为了容纳下该项,需要扩大的面积之差最大。

然后将该数据放入面积需要扩大 较小的节点中。

G P

目录

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

R-tree删除

- ❖ 从R树中删除一个空间对象与插入类似
- ❖ 删除的步骤大致如下:
 - 首先从R树中查找到该空间对象所在的叶子结点,这就是R树的查找。
 - 查找到该空间要素所在的叶子结点后,删除其对应的单元。
 - 如果删除后该叶子结点单元个数少于m,需要进行R树的压缩操作
 - 压缩操作是将单元数过少的结点删除。
 - 并将因进行结点调整而被删除的空间对象重新插入到R树中。
 - 压缩操作使得R树的每个结点单元数不低于m这个下限,从而保证了R树结点的平衡和利用率。

R-tree删除

R-tree

❖ R-tree主要存在以下缺陷

- 内部节点存在重叠现象,由于节点间数据的相互重叠,在进行查询的时候,可能要遍历多条路径,查找多个叶子节点,最坏的情况下,要遍历所有的路径。
- R-tree只对20维以下的数据较为有效,当维数逐渐增大的时候,内部节点中的重叠现象迅速恶化,导致查询性能急剧下降,使索引变的毫无意义,也就是通常所说的"维数灾难"。

R-tree的变种

- ❖ 为了能够减少内部节点之间的重叠问题,在R-tree的基础上又相继提出了以下一些索引结构
 - R+ -tree
 - R* -tree

目 录

1	R-树的概念
2	R-树的结构
3	R-树查询
4	R-树插入
5	R-树删除
6	作业

作业

❖ 实现R-树索引:插入与删除

谢谢!

