Patricia

Patricia

- Practical Algorithm To Retrieve Information Coded In Alphanumeric.
- Compressed binary trie.
- All nodes are of the same data type (binary tries differentiate branch and element nodes).
 - Pointers to only one kind of node.
 - Simpler storage management.

Patricia (cont'd)

- · Uses a header node.
- Remaining nodes define a trie structure that is the left subtree of the header node.
- Trie structure is the same as that for the compressed binary trie of previous lecture.


Node Structure

```
bit# LC Pair RC
```


- bit# = bit used for branching // key
- LC = left child pointer
- Pair = dictionary pair // value
- RC = right child pointer


Compressed Binary Trie to Patricia

Move each element into an "ancestor" or "header" node.


Compressed Binary Trie To Patricia


Compressed trie

Patricia

- · 請檢視一下黑邊 (in patricia)
- · 請檢視一下紅邊 (in patricia)


Pointers in Patricia

- · 所有external nodes (data items) 的個數為branch nodes的個數 "加一" ,因此需要一個額外的header來儲存某一個leaf的data item
- · Black pointer: 原來在compressed tries裡的邊 (搜尋用的),除了root出來那個黑邊
- · Red pointer:儲存在external node裡的data將被安排在其"至"root的路徑上當中的"某一"節點儲存(say, p), red pointer指標則指向p
 - Red pointer為搜尋過程中的最後一哩路 (last mile)
- · 一資料會安排在哪個branch node需視資料插入Patricia的"次序"而定(即使同一組資料,其插入順序不同,則所得的Patricia也可能會不同)


Search(key)

- · 只看key的第bit#,直到走到了red pointer所指向的branch node (亦即抵達了對應compressed trie的leaf data node)
- · 往"遞增bit#"的方向搜尋 (可能數次的black pointers),最 終使用了一次red pointer
 - 最後那一個red pointer到達的節點其bit#將小於等於倒數第二個路徑節點的 (因該red pointer指向了往root方向路徑上的branch node) // 判斷是否走到了red pointer
 - Red pointer是方便我們講解用,其實不需要定義邊的顏色
- Root沒有選擇,必定往其left child (bit# = 0)搜尋

How to Insert 0000100?


How to Insert 0100100?


Insert的概念

(請轉換成Compressed Tries來理解這些步驟)

給定要插入的key x

Step 1: 從root開始在Patricia裡搜尋並停止在branch node, y

(這裡y所儲存的key為對應在compressed trie的leaf node中的key)

(本步驟乃在探索×加入後如何影響Patricia的結構)

(只走黑邊,最後停在紅邊指向的節點上)


Step 2: 算出 x和 y的 common prefix


Step 3: 以上述common prefix從root開始再搜尋Patricia一次 使確定何處插入一新的的branch node


(意圖在compressed trie裡建立一個branch node來呼應common prefix+1 bit的差異)


Step 4: 新增branch node、新增及調整必要的指標、加入X至該branch node、填入common prefix length+1的長度到bit#


Insert 0000101


Delete


- Let p be the node that contains the dictionary pair that is to be deleted.
- Case 1: p has one self pointer.
 - p搶到了parent的位置
- Case 2: p has no self pointer.
 - p沒搶到parent的位置 (而被安排在某個ancestor的位置)

Examples

Delete 1100


Delete 0001000


p Has One Self Pointer (p is to deleted)


- p = header => trie is now empty.
 - Set trie pointer to null.
- p!= header => remove node p and update pointer to p.


Delete

- Let p be the node that contains the dictionary pair that is to be deleted.
- Case 1: p has one self pointer.
 - p搶到了parent的位置
- Case 2: p has no self pointer.
 - p沒搶到parent的位置 (而被安排在ancestor的位置)


Step 1: 找到a (i.e., 0000000)

Step 2: 找到與a相像的資料b,且當時b贏了a而佔住了一branch node (in terms of common prefix+1)

PS: Steps 1 & 2在探索tries的結構!!!

Step 3: 刪除一branch node (i.e., 綠色的b in corresponding compressed tries), representing a與b的maximum common prefix+1

Step 4: b取代a (a所在的branch node改為儲存b的資料)


Step 1: 找到c (i.e., 0000101)

Step 2: 找到與c相像的資料a (or b),且當時a (not b) 赢了c而佔住了一branch node (in terms of common prefix+1)


Step 3: a取代c (c所在的branch node改為儲存a的資料)


Step 4: 删除一branch node (i.e., 綠色的a in corresponding compressed tries)

Step 5: d指向b


p Has No Self Pointer (Delete 0001000)

- Let q be the node that has a back (red) pointer to p.
- Node q was determined during the search for the pair with the deleted key k.


 Use the key y in node q to find the unique node r that has a back pointer to node q.


· Copy the pair whose key is y to node p.


• Change back pointer to q in node r to point to node p.


Change forward pointer to q from parent(q) to child of q.

Another Example (Delete 1001)


Example (Delete 1101)

