R-Trees

Accessing Spatial Data

In the beginning...

- The B-Tree provided a foundation for R-Trees. But what's a B-Tree?
- A data structure for storing sorted data with amortized run times for insertion and deletion
- Often used for data stored on long latency I/O (filesystems and DBs) because child nodes can be accessed together (since they are in order)

From wikipedia

What's wrong with B-Trees

- B-Trees cannot store new types of data
- Specifically people wanted to store geometrical data and multi-dimensional data
- The R-Tree provided a way to do that (thanx to Guttman '84)

R-Trees

- R-Trees can organize any-dimensional data by representing the data by a minimum bounding box.
- Each node bounds it's children. A node can have many objects in it
- The leaves point to the actual objects (stored on disk probably)
- The height is always log n (it is height balanced)

From http://lacot.org/public/enst/bda/img/schema1.gif

Operations

- Searching: look at all nodes that intersect, then recurse into those nodes. Many paths may lead nowhere
- Insertion: Locate place to insert node through searching and insert.
 - If a node is full, then a split needs to be done
- Deletion: node becomes underfull. Reinsert other nodes to maintain balance.

Splitting Full Nodes

- Linear choose far apart nodes as ends.
 Randomly choose nodes and assign them so that they require the smallest MBR enlargement
- Quadratic choose two nodes so the dead space between them is maximized. Insert nodes so area enlargement is minimized
- Exponential search all possible groupings
- Note: Only criteria is MBR area enlargement

Demo

- How can we visualize the R-Tree
- By clicking <u>here</u>

Variants - R+ Trees

- Avoids multiple paths during searching.
 - Objects may be stored in multiple nodes
- MBRs of nodes at same tree level do not overlap
- On insertion/deletion the tree may change downward or upward in order to maintain the structure

saglio@enst.fr

The R+-tree

http://perso.enst.fr/~saglio/bdas/EPFL0525/sld041.htm

Variants: Hilbert R-Tree

- Similar to other R-Trees except that the Hilbert value of its rectangle centroid is calculated.
- That key is used to guide the insertion
- On an overflow, evenly divide between two nodes
- Experiments has shown that this scheme significantly improves performance and decreases insertion complexity.
- Hilbert R-tree achieves up to 28% saving in the number of pages touched compared to R*-tree.

Hilbert Value??

- The Hilbert value of an object is found by interleaving the bits of its x and y coordinates, and then chopping the binary string into 2-bit strings.
- Then, for every 2-bit string, if the **value** is 0, we replace every 1 in the original string with a 3, and vice-versa.
- If the **value** of the 2-bit string is 3, we replace all 2's and 0's in a similar fashion.
- After this is done, you put all the 2-bit strings back together and compute the decimal value of the binary string;
- This is the Hilbert value of the object.

R*-Tree

- The original R-Tree only uses minimized MBR area to determine node splitting.
- There are other factors to consider as well that can have a great impact depending on the data
- By considering the other factors, R*-Trees become faster for spatial and point access queries.

Problems in original R-Tree

- Because the only criteria is to minimize area
 - Certain types of data may create small areas but large distances which will initiate a bad split.
 - If one group reaches a maximum number of entries, the rest of assigned without consideration of their geometry.
- Greene tried to solve, but he only used the "split axis" – more criteria needs to be used

Splitting overfilled nodes

or the insertion argorithm

R*-Tree Parameters

- Area covered by a rectangle should be minimized
- Overlap should be minimized
- 3. The sum of the lengths of the edges (margins) should be minimized
- Storage utilization should be maximized (resulting in smaller tree height)

Splitting in R*-Trees

- Entries are sorted by their lower value, then their upper value of their rectangles. All possible distributions are determined
- 2) Compute the sum of the margin values and choose the axis with the minimum as the split axis
- 3) Along the split axis, choose the distribution with the minimum overlap
- 4) Distribute entries into these two groups

Deleting and Forced Re-insertion

- Experimentally, it was shown that re-inserting data provided large (20-50%) improvement in performance.
- Thus, randomly deleting half the data and reinserting is a good way to keep the structure balanced.

- Lots of data sets and lots of query types.
- One example: Real Data: MBRs of elevation lines.

RC-Trees

- Changing motivations:
 - Memory large enough to store objects
 - It's possible to store the object geometry and not just the MBR representation.
 - Data is dynamic and transient
 - Spatial objects naturally overlap (ie: stock market triggers)

RC-Trees

- Take advantage of dynamic segmentation
- If the original geometry is thrown away, then later on the MBR cannot be modified to represent new changes to the tree
- RC Tree does
 - 1. Clipping
 - Domain Reduction
 - Rebalancing

Discriminators

- A discriminator is used to decide (in binary) which direction a node should go in. (It means it's a binary tree, unlike other R-Trees)
- It partitions the space
- If an object intersects a discriminator, the object can be clipped into two parts
- When an object is clipped, the space it takes up (in terms of its MBR) is reduced (aka domain reduction)
- This allows for removal of dead space and faster point query lookups

Figure 2. Domain reduction and clipping

Operations

- Insert, Delete and Search are straightforward
- What happens on an node that has been overflowed?
- Choose a discriminator to partition the object into balanced sets
- How is a discriminator chosen?

Partitioning

- Two methods for finding a discriminator for a partition
- RC-MID faster, but ignores balancing and clipping. Uses pre-computed data to determine and average discriminator.
- Problems?
 - Different distributions greatly affect partition
 - Space requirements can be huge

Partitioning Take 2

- RC-SWEEP
 - sorts objects.
 - Candidates for discriminators are the boundaries of the MBRs
 - Assign a weight to each candidate using a formula not shown here
 - Choose the minimum
- Problems?
 - Slower, but space costs much better than RC-MID (which keeps info about nodes)

Rebuilding

- The tree can take a certain degree of flexibility in its structure before needing to be rebalanced
- On an insert, check if the height is too imbalanced
- If so, go to the imbalanced subtree and flush the items, sort and call split on them to get a better balancing

Experimentation

- CPU execution time not a good measure. (although they still calculate it)
- Instead use number of discriminators compared
- Lots of results
- Result summary:
 - Insertion a little more expensive (because of possible rebalancing)
 - Querying for point or spatial data faster (and fewer memory accesses) than all previous incarnations
 - Storage requirements not that bad
 - Dynamic segmentation (ie recalculating MBRs) can help a lot
 - Controlling space with "γ" factor (by disallowing further splitting) controls space costs