

R-Trees

Outline

- Spatial data
- Shall have balanced-tree (B-tree) knowledge
- R-tree data structure
- Unique issues in R-tree (vs B-tree)
 - Set of continuous data items (vs a single data item)
 - Representing continuous data and optimizing their placements

Spatial Database

Given a city map, "index" all university buildings in an efficient structure for quick topological search.

Spatial Database (cont'd)

Spatial Database (cont'd)

Recall: B-tree

- A B-Tree is an ordered, dynamic, multi-way structure of order m (i.e. each node has at most m children).
- The keys and the subtrees are arranged in the fashion of a search tree.

Implementation in B-Tree

• Insert

- Combine
- Split

• Delete

- Rotate
- Combine
- Split

The R-Tree Index Structure

- An R-Tree is a height-balanced tree.
 - Leaves in the structure all appear on the same level.
- Index records in the leaf nodes contain pointers to the actual spatialobjects they represent. (akin to B+-tree)
- A spatial database consists of a collection of tuples representing spatial objects, known as Entries.
 - Each Entry has a unique identifier that points to one spatial object, and its MBR; i.e. Entry = (MBR, pointer).

R-Tree Index Structure - Leaf Entries

An entry E in a leaf node is defined as:

- I (or key) refers to the smallest binding n-dimensional region (MBR) that encompasses the spatial data pointed to by its tuple-identifier (or value).
- \blacksquare *I* is a series of closed-intervals that make up each dimension of the binding region.

• Example. In 2D, I = (Ix, Iy), where Ix = [xa, xb], and Iy = [ya, yb].

R-Tree Index Structure - Non-Leaf Entries

An entry E in a non-leaf node is defined as:

where the *child-pointer* points to the child of this node, and I is the MBR that "encompasses" all the regions in the child-node's pointer's entries.

Properties (B-tree, Essentially)

- Let M be the maximum number of entries that will fit in one node.
- Let $m \le M/2$ be a parameter specifying the minimum number of entries in one node.
 - Our previous lecture regarding B-tree lets m = ceil[M/2].
- Then an R-Tree must satisfy the following properties:
 - 1. Every leaf node contains between m and M index records, unless it is the root.
 - 2. For each index-record Entry (I, tuple-identifier) in a leaf node, I is the MBR that spatially contains the n-dimensional data object represented by the tuple-identifier.
 - 3. Every non-leaf node has between m and M children, unless it is the root.
 - 4. For each Entry (I, child-pointer) in a non-leaf node, I is the MBR that spatially contains the regions in the child node.
 - 5. The root has two children unless it is a leaf.
 - 6. All leaves appear on the same level.

Node Overflow and Underflow (Akin to B-tree)

Node overflow

- A Node-Overflow happens when a new Entry is added to a fully packed node, causing the resulting number of entries in the node to exceed the upper-bound M.
- The 'overflow' node must be split, and all its current entries, as well as the new one, consolidated for *local* optimum arrangement.

Node underflow

- \blacksquare A Node-Underflow happens when one or more Entries are removed from a node, causing the remaining number of entries in that node to fall below the lower-bound m.
- The underflow node must be condensed, and its entries dispersed for global optimum arrangement.

Observations

- · MBR's may overlap
 - in a single node
 - 1st level: (T, U) in node 1
 - 2nd level: (P, Q) in node 2
 - in multiple nodes
 - 2nd level: (Q, R) in nodes 2 and 3
 - 一parent node裡的MBR's有
 overlaps, distinct child nodes裡的
 MBR's就可能也會發生overlaps
 (overlaps是會傳遞到descendent
 nodes)

B-Tree vs R-Tree

• B-tree:

- A key can only appear in a "single" key segment
- Key segments are "disjoint"

• R-tree:

- A key object (MBR) may overlap "multiple" range segments, though the range segments may be disjoint
- Range segments may be "overlapped", however

Search Strategy in R-Tree

- •Let Q be the query region.
- •Let Tbe the root of the R-Tree.
- \bullet Search all entry-records whose regions overlaps Q.
- •for (;;)
 - Search sub-trees:
 - If T is not leaf, then apply Search on ever child-node entry E whose I overlaps Q.
 - Search leaf nodes:
 - If T is leaf, then check each entry E in the leaf and return E if E.I overlaps Q.

Search Issue

- The search algorithm descends the tree from the root.
- More than one subtree under a node visited may need to be searched.
- Cannot guarantee good worst-case performance.
 - Countered by the algorithms during insertion, deletion, and update that maintain the tree in a form that allows the search algorithm to eliminate irrelevant regions of the indexed space.
 - So that only data near the search area need to be examined.
 - Emphasis is on the optimal placement of spatial objects with respect to the spatial location of other objects in the structure.

Insertion in R-Tree

- Let E = (I, tuple-identifier) be the new entry to be inserted.
- Let Tbe the root of the R-Tree.
 - Locate a leaf L starting from T to insert E.
 - Add E to L. If L is already full (overflow), split L into L and L'.
 - Propagate MBR changes (enlarged or reduced) upwards.
 - Grow tree taller if node split propagation causes T to split.

Insertion:

Which ways to Descend?

Node Splitting Issue

Bad? Good?

Derivatives of the R-Tree

- May consider constraints:
 - Overlap: Total area contained within 2 or more MBRs (in a node).
 - Coverage: Total area of all the MBRs of all nodes (in a node).

• Overlap:

 tighter/smaller MBRs -> more MBR records -> size of R tree increases (bad) and good for search, however

• Coverage:

 Enlarged MBRs -> sparser in a MBR -> less MBR records -> search overhead increases as more MBR records visited

Variants

- R+-tree
- R*-tree
- ...