

Binäärihakupuu 2 7 9

Yleinen hakupuu?

Tietorakenteet, syksy 2007

Monitiehakupuu (multi-way search tree)

Esimerkki monitiehakupuusta

Monitiehakupuu:

- d lapsisolmua $\Leftrightarrow d-1$ avainta
- lapsen v_i alipuun avaimet $\geq k_{i-1}$ ja $\leq k_i$ $k_0 = -\infty$, $k_d = \infty$

Sisäsolmuissa vähint. yksi avain ⇒ vähint. 2 lasta

Tietorakenteet, syksy 2007

Monitiehakupuu (multi-way search tree)

Esim. avaimen k=34 haku

Haun työmäärä per solmu? Miten solmun v avaimet k_i , alkiot x_i ja lapsisolmut v_i talletetaan?

- sekvenssi \Rightarrow työ = $\mathcal{O}(d)$ (d: lapsilkm)
- esim. AVL-puu \Rightarrow työ = $\mathcal{O}(\log(d))$

Käsiteltyjä solmuja? $\mathcal{O}(h)$ (puun korkeus)

B-puu: monitiehakupuu, jossa:

• minimiaste t $(t \ge 2)$

- ▶ kullakin sisäsolmulla vähintään t lasta
- ightharpoonup kullakin solmulla vähintään t-1 avainta
- ▶ paitsi juuri: jos puu ei tyhjä, juurisolmulla vähintään 1 avain (⇒ vähintään 2 lasta)
- ullet kussakin solmussa korkeintaan 2t-1 avainta
 - ightrightarrow
 ightharpoonup
 ig
- jokainen lehtisolmu samalla tasolla

Tietorakenteet, syksy 2007

Tasapainotettu monitiehakupuu: B-puu

Avaimen k lisäys B-puuhun

- ullet edetään avaimen k hakupolku lehtisolmuun asti
 - \triangleright jos $k_i = k$, jatketaan esim. vasemmalle (lapseen v_i)
- avain k lisätään omalle paikalleen lehtisolmussa (avainten lineaarinen järjestys)

Tasapainotettu monitiehakupuu: B-puu

B-puu, jonka minimiaste on t=2: (2,4)-puu

• sisäsolmulla saa olla 2, 3 tai 4 lasta

n-solmuisen B-puun korkeus *h*?

• väh. t lasta, lehdet tasakorkeudella $\Rightarrow h \leq$ täydellisen t-asteisen puun korkeus $= \mathcal{O}(\log_t(n))$

Tietorakenteet, syksy 2007

Tasapainotettu monitiehakupuu: B-puu

B-puussa sallittu 2t-1 avainta

• Solmussa 2t avainta \Rightarrow ns. **ylivuoto**

Tietorakenteet, syksy 2007

Tasapainotettu monitiehakupuu: B-puu

Tasapainotettu monitiehakupuu: B-puu

Ylivuodon korjaaminen

- solmu jaetaan kahtia:
 - ▶ t avainta yhteen solmuun
 - ▶ 1 avain lisätään vanhempaan
 - \triangleright loput t-1 toiseen solmuun
- jos ei vanhempaa (jaettiin juuri), luodaan uusi juuri

Tietorakenteet, syksy 2007

10

Tasapainotettu monitiehakupuu: B-puu Jako voi johtaa vanhemman ylivuotoon

- ullet ylivuotojen korjauksen työmäärä? $\mathcal{O}(t\log(n))$
- solmun lisäys ainoastaan juurisolmun jaossa → lehdet säilyvät samalla tasolla

Avaimen k poisto B-puusta

ullet jos k sisäsolmussa, korvataan edeltäjäavaimella

▶ myös seuraaja olisi ok, vrt. binäärihakupuu

Tietorakenteet, syksy 2007

Tasapainotettu monitiehakupuu: B-puu

Solmun v alivuodon korjaaminen

ullet tapaus 1: solmulla v vierekkäinen sisar w, jossa yli t-1 avainta

- tehdään siirto:
 - ightharpoonup solmujen v ja w välinen avain solmuun v
 - \triangleright solmun w solmun v puoleisin avain vanhempaan (äsken siirretyn avaimen tilalle)
 - ightharpoonup solmun v puoleisin alipuu solmuun v (solmu/lapsimäärät tasapainoon)

Tasapainotettu monitiehakupuu: B-puu

Poisto: lehtisolmun avainten lukumäärä pienenee

- aina ok, jos kyseessä juurisolmu
- ullet muut solmut: B-puu vaatii, että avaimia vähintään t-1
 - \triangleright solmussa t-2 avainta \Rightarrow ns. alivuoto

Tietorakenteet, syksy 2007

14

Tasapainotettu monitiehakupuu: B-puu

ullet tapaus 2: solmun v (kummallakin) vierekkäisellä sisarella w tasan $\underline{t}-1$ avainta

- tehdään **sulautus**:
 - ightharpoonup solmujen v ja w avaimet sekä niiden välinen avain vanhemmasta uuteen solmuun v'
 - ▶ vanhemman avaimet/lapset vähenevät yhdellä
 - $\triangleright v'$ perii solmujen v ja w alipuut (solmu/lapsimäärien tasapaino säilyy)

- sulautus voi johtaa alivuotoon vanhemmassa
- alivuotojen korjauksen työmäärä? $\mathcal{O}(t \log(n))$
- alivuoto juurisolmussa: vain jos avaimia 0
 - ightharpoonup tällöin juurella oltava tasan 1 lapsi ightharpoonup vanha juuri pois, tilalle sen ainoa lapsi (lehtisolmut pysyvät samalla tasolla)

Tietorakenteet, syksy 2007

Tasapainotettu monitiehakupuu: B-puu Vielä yksi esimerkki poistoista...

4.

6.

 $(31\ 44)$

7.

5.

(52)

k = 50

 $(53\ 58)(67\ 70)$

Tasapainotettu monitiehakupuu: B-puu

Vielä yksi esimerkki poistoista

Tietorakenteet, syksy 2007

18