

Nearest Neighbor Search using Kd-Tree

Doe-Wan Kim Language and Media Processing Lab Center for Automation Research University of Maryland

March 28, 2000

Kd-Tree

- Multidimensional binary search tree
- Takes $O(N \log N)$ time to build
- Definitions

For a node P,

$$-K_0(P), \cdots, K_{k-1}(P)$$
): k keys of P (COORD(P))

- DISC(P): discriminator of P
- HISON(P), LOSON(P)

$$\forall Q \in LOSON(P), K_i(Q) < K_J(P)$$

$$\forall R \in HISON(P), K_j(R) \geq K_J(P)$$

 $- \text{NEXTDISC(i)} = (I+1) \mod k$ NEXTDISC(DISC(P)) = DISC(LOSON(P))

Insertion Algorithm

```
KD-COMPARE(P,Q)
/* Return the son of tree rooted at Q in which P belongs */
begin
  if DISC(Q)='X' then
 if XCOORD(P) < XCOORD(Q) then return 'LEFT'
 else return 'RIGHT'
  else if YCOORD(P) < YCOORD(Q) then return 'LEFT'
 else return 'RIGHT'
end</pre>
```


Insertion Algorithm (cont'd)

```
KD-INSERT(P,R)
/* Insert P in tree rooted at R */
begin
  if R=NULL then R \leftarrow P
  else
 while (R!=NULL) and (P and R do not have equal coordinate)
 F \leftarrow R
 d \leftarrow \text{KD-COMPARE}(P,R)
 R \leftarrow SON(R,d)
 if R=NULL then
 SON(F,d)\leftarrow P
 DISC(P) \leftarrow NEXT-DISC(F)
end
```


Deletion in KD-Tree

- Not every subtree of kd-tree is kd-tree
- Need to consider the case of deleting root node
- Procedure for deleting root node R
 - If HISON and LOSON of R is empty, replace R with empty node
 - From the condition, replacement node should be from HISON
 - Choose a node which has minimum value in HISON
 - If HISON(R) is empty, find the smallest node in LOSON, and attach LOSON(R) to right son of this node. Do recursion

Deletion in KD-Tree

Figure 1: Deleting a root node in kd-tree

Deletion in KD-Tree (cont'd)

Figure 2: Deleting a root node in kd-tree

Deletion Algorithm

```
KD-DELETE(P,R)

/* Delete P from kd tree rooted at R */
begin

N ←KD-DELETE1(P)

F ←FIND-FATHER(P)

if F=NULL then R ←N

else SON(F,SONTYPE(P)) ←N

return P

end
```


Deletion Algorithm (cont'd)

```
KD-DELETE1(P) /* Delete P and return pointer to root of resulting tree */
begin
  if LOSON(P)=HISON(P)=NULL then return NIL /* leaf*/
  else d \leftarrow DISC(P)
  if HISON(P)=NULL then /* When HISON is empty*/
 HISON(P) \leftarrow LOSON(P)
 LOSON(P) \leftarrow NIL
  R \leftarrow FIND-MIN(HISON(P),d)
  F \leftarrow FIND\text{-}FATHER(R)
  SON(F,SONTYPE(R)) \leftarrow KD-DELETE1(R)
  LOSON(R) \leftarrow HISON(P)
  HISON(R) \leftarrow LOSON(P)
  return R
end
```


Analysis of Deletion Algorithm

- \bullet Total path length of a tree built by inserting N nodes in random order is $O(N\log N)$
- Average cost of deleting random node has upper bound $O(\log N)$
- Deleting root node
 - Clearly bound by N
 - Time to find the minimum node in a subtree
 - Worst case: complete kd-tree at depth k-1Have to visit all nodes at depth 0 to k-1 (2^k-1 nodes) Sums up to be $O(N^{1-1/k})$

Nearest Neighbor Search

• Query

Given distance function D, set of points B, a point P.

P's nearest neighbor Q in B is

$$\forall R \in B, \{(R \neq Q) \Longrightarrow (D(R,P) \geq D(Q,P))\}$$

- bucket: terminal subsets of record
- Optimized kd-tree
 - Goal: minimize the expected number of records examined
 - Adjust discriminating key number and partition value at internal node
 - Discriminator: key with largest spread in value
 - Partition: median of the discriminator key values
 - Produce balanced binary tree
- Running time: $O(\log N)$ (time to descend from root to terminal)

Nearest Neighbor Search (cont'd)

Figure 3: Searching for nearest neighbors of P and Q

Nearest Neighbor Search (cont'd)

• Definition

- -X[1:k]: key values of query node X
- PQD[1:m]: priority queue of m closest distances. PQD[1] is the distance to the mth nearest neighbor so far encountered
- PQR[1:m] : priority queue of record number
- -B+[1:k]: coordinate upper bounds
- B-[1:k] : coordinate lower bounds
- PARTITION: partition value of each node

• Initialize

- $\text{ PQD[1:m]} \leftarrow \infty$
- $-B+[1:k] \leftarrow \infty$
- $-B-[1:k] \leftarrow -\infty$

OF ALPA

Nearest Neighbor Search Algorithm

```
SEARCH(P) /* Find m nearest neighbor of node X in tree rooted at P*,
begin
  if P is terminal then
 check records in P, update PQD,PQR
 if BALL-WITHIN-BOUNDS then done
 else return
  d \leftarrow DISC(P); p \leftarrow PARTITION(P)
  if X[d] < p then /* recursive call on closer son*/
 temp \leftarrow B+[d]; B+[d] \leftarrow p
 SEARCH(LOSON(P))
 B+[d] \leftarrow temp
  else
 temp \leftarrow B-[d]; B-[d] \leftarrow p
 SEARCH(HISON(P))
 B-[d] \leftarrow temp
```


Search Algorithm (cont'd)

```
/*continued from previous slide */
  if X[d] < p then /* recursive call on farther son, if necessary */
 temp \leftarrow B-[d]
 B-[d] \leftarrow p
 if BOUNDS-OVERLAP-BALL then SEARCH(HISON(P))
 B+[d] \leftarrow temp
  else
 temp \leftarrow B+[d]
 B+[d] \leftarrow p
 if BOUNDS-OVERLAP-BALL then SEARCH(HISON(P))
 B+[d] \leftarrow temp
  if BALL-WITHIN-BOUNDS then done else return
end
```


Search Algorithm (cont'd)

BALL-WITHIN-BOUNDS

```
\begin{aligned} & \text{for } d \leftarrow 1 \text{ to } k \\ & \text{if COOR-DIST}(d,\!X[d],\!B\text{-}[d]) \leq PQD[1] \\ & \text{or COOR-DIST}(d,\!X[d],\!B\text{+}[d]) \leq PQD[1] \text{ then return FALSE} \\ & \text{return TRUE} \end{aligned}
```


Search Algorithm (cont'd)

BOUNDS-OVERLAP-BALL

```
\begin{array}{l} \operatorname{sum} \leftarrow 0 \\ \text{for } \operatorname{d} \leftarrow 1 \text{ to } \operatorname{k} \\ \text{if } \operatorname{X[d]} < \operatorname{B-[d]} \text{ then} \\ \text{sum} \leftarrow \operatorname{sum} + \operatorname{COORD\text{-}DIST}(\operatorname{d}, \operatorname{X[d]}, \operatorname{B-[d]}) \\ \text{if } \operatorname{DISSIM}(\operatorname{sum}) > \operatorname{PQD[1]} \text{ then return } \operatorname{TRUE} \\ \text{else if } \operatorname{X[d]} > \operatorname{B+[d]} \text{ then} \\ \text{sum} \leftarrow \operatorname{sum} + \operatorname{COORD\text{-}DIST}(\operatorname{d}, \operatorname{X[d]}, \operatorname{B+[d]}) \\ \text{if } \operatorname{DISSIM}(\operatorname{sum}) > \operatorname{PQD[1]} \text{ then return } \operatorname{TRUE} \\ \text{return } \operatorname{FALSE} \\ \text{end} \end{array}
```


Range Search

- Modifications to kd-tree
 - All data points will be stored in terminal node
- ullet Let Q(N) be the number of intersected regions. Then it satisfies

$$Q(N) = 2(Q(n/4), \text{ if } n > 1$$

which yields $Q(N) = O(\sqrt{N})$.

• When the number of reported points is s, the running time is $O(\sqrt{N} + s)$.

Range Search Algorithm

```
RANGE-SEARCH(P,R) /* Reports all points in range R
begin
  if P is terminal then
 Report the points in P if it is in R
  else
 if region(LOSON(P)) is fully contained in R then
 reportsubtree(LOSON(P))
 else
 if regison(LOSON(P)) intersects R then
 RANGE-SEARCH(HISON(P))
 if region(HISON(P)) is fully contained in R then
 reportsubtree(HISON(P))
 else
 if regison(HISON(P)) intersects R then
 RANGE-SEARCH(HISON(P))
end
```


Variants of kd-tree

- Optimized kd-tree
 - Select split dimension
 - Choose dimension with greatest spread
- Dimensions of kd-tree variation
 - Split dimension
 - Split position
 - Distance representation

VAM kd-tree

- Indexing structure for disk-based implementation
- Split along dimension with largest variance
 - More robust to outliers

Figure 4: max. spread split vs. max. variance split

VAM kd-tree(cont'd)

• Split position

$$s_l = s_p - s_h = \left\{egin{array}{ll} \lfloor rac{s_p}{2}
floor & ext{if } s_p \leq 2b, \ b \lfloor rac{s_p}{2b}
floor & otherwise. \end{array}
ight.$$

with bucket size b.

- Guarantees minimum number of buckets
- Approximately median split

Application: Medical Image indexing

- Indexing MR images
- Shape based retrieval
- Similarity measure
 - For two curves C_1, C_2 and their length s_1, s_2 , we have $s_2 = \phi(s_1)$.
 - Similarity measure $E(C_1, C_2)$ is

$$E(C_1, C_2) = \min_{\phi} E^*(C_1, C_2)$$

where

$$E^*(C_1, C_2) = \int_{C_1} \|T_1(s_1) - T_2(\phi(s_1))\|^2 ds_1$$