PRACTICA 6 DE LABORATORIO

DOCENTE	CARRERA	CURSO
Vicente Machaca Arceda	Escuela Profesional de Ciencias de la Computación	Estructuras de Datos Avanzadas

PRÁCTICA N°	TEMA	DURACIÓN (HORAS)
06	K-d Tree	10

1. OBJETIVOS

Implementar la estructura K-d Tree

2. TEMAS A TRATAR

K-d Tree

3. MARCO TEÓRICO

K-D TREE

(Extraido de: https://www.geeksforgeeks.org/k-dimensional-tree/)

A K-D Tree(also called as K-Dimensional Tree) is a binary search tree where data in each node is a K-Dimensional point in space. In short, it is a space partitioning(details below) data structure for organizing points in a K-Dimensional space.

A non-leaf node in K-D tree divides the space into two parts, called as half-spaces.

Points to the left of this space are represented by the left subtree of that node and points to the right of the space are represented by the right subtree. We will soon be explaining the concept on how the space is divided and tree is formed.

For example for the next points:

We build the next tree:

4. EJERCICIOS

We will develop the search method in K-d Tree:

1. With the last k-d tree implemented in javascript, complete the *closest_point_brute_force* and *naive_closest_point* functions.

```
k = 2;
class Node{
 constructor(point, axis){
 this.point = point;
 this.left = null;
 this.right = null;
 this.axis = axis;
 }
function distanceSquared(point1, point2) {
  var distance = 0;
 for (var i = 0; i < k; i++)
 distance += Math.pow((point1[i] - point2[i]), 2);
 return Math.sqrt(distance);
function closest point brute force(points, point){}
function naive closest point(node, point, depth = 0, best = null) {
//algorithm
 //1. best = min(distance(point, node.point), best)
 //2. chose the branch according to axis per level
 //3. recursevely call by branch chosed
```

2. Evaluate your results with this data and point (compare the results of the two functions developed before):

```
var data = [
 [40,70],
 [70,130],
 [90,40],
```

```
[110, 100],
 [140,110],
 [160, 100]
];
var point = [140,90];
```

3. Now, evaluate your results with this data and point (compare the results of the two functions developed before):

```
var data = [
 [40,70],
 [70,130],
 [90,40],
 [110, 100],
 [140,110],
 [160, 100],
 [150, 30]
];
var point = [140,90];
```

4. Complete the function *closest_point* in order to get the closest point:

```
if (point[axis] < node.point[axis]) {
 next_branch = node.left;
 opposite_branch = node.right;
}else {
 next_branch = node.right;
 opposite_branch = node.left;
}

//YOUR CODE HERE
return best;
}</pre>
```

5. Develop a search function in order to get the n nearest points

REFERENCIAS

Maneewongvatana, S., & Mount, D. M. (1999, December). It's okay to be skinny, if your friends are fat. In *Center for Geometric Computing 4th Annual Workshop on Computational Geometry* (Vol. 2, pp. 1-8).