

INF 1010 Estruturas de Dados Avançadas

Árvores B

árvores B

Motivação

Tornar a busca mais eficiente considerando também os dispositivos de armazenamento de memória

Limitação da árvore binária de busca cada nó é lido individualmente (e o acesso a memória secundária é lento)

Árvore B - definição

cada acesso à memória secundária traz um grupo de elementos

sub-árvores são divididas em páginas

Árvore B – idéia básica

Árvore n-ária com chaves de busca nos nós

Árvore B - idéia básica

Árvore n-ária com chaves de busca nos nós

Árvore B - definição (Bayer & McCreight, 1972; Comer, 1979)

árvore B de ordem p

- todo nó tem no máximo 2p+1 filhos
- cada nó (exceto a raiz e as folhas) possui no mínimo p+1 filhos
- todas as folhas aparecem no mesmo nível

Árvore B – definição (Knuth, 1997)

árvore B de ordem m

Os slides a seguir levam em consideração esta definição.

- todo nó (página) tem no máximo m filhos
- cada nó (exceto a raiz e as folhas) possui no mínimo m/2 filhos
- a raiz possui ao menos 2 filhos (a menos que seja folha)
- um nó não terminal de k filhos possui k-1 chaves
- todas as folhas aparecem no mesmo nível

exemplo: árvore B de ordem 4 (árvore 2-3-4)

Árvore B - busca

busca entre as chaves de uma página

 $k_1 \dots k_{m-1}$ (se m for grande: busca binária)

se não for encontrada na página:

 $1.x < k_1 \rightarrow busca deve continuar na página <math>p_0$

 $2.k_i < x < k_{i+1}$ para $1 \le i < m-1 \rightarrow$ busca deve continuar na página p_i

 $3.k_{m-1} < x \rightarrow busca deve continuar na página <math>p_{m-1}$

se não houver páginas abaixo da atual, a chave não existe

Árvore B de ordem m - inserção

seja p_i a página onde x deverá ser inserido se p_i tiver menos de m-1 elementos

- 1. insere em p_i, na posição adequada se página p_i já estiver lotada:
 - aloca uma nova página p_k
 - 2. distribui as m chaves da seguinte maneira:
 - 1. [m/2]-1 menores chaves em p_i
 - 2. m- $\lceil m/2 \rceil$ maiores chaves em p_k
 - 3. insere a chave mediana (em $\lceil m/2 \rceil$) na página superior (se página p_i for raiz: cria nova raiz com a mediana)

exemplo (split em caso de overflow)

insere 10, 30, 50, 70, 90 (ordem 5)

insere 20, 40 (ordem 5)

insere 60, 80 (ordem 5)

insere 100 (ordem 5)

dúvidas?

Árvore B - Estruturas

BTree

BTNode

btree.h

```
typedef struct _btree BTree;
BTree* btree_create(int order);
void
 btree_destroy(BTree* bt, void(*cb_destroy)(void*));
void
 btree_insert(BTree* bt, int key, void* info);
void
 btree_remove(BTree* bt, int key);
void
 btree_print_indent(BTree* bt, void (*cb_print)(const void*));
void* btree_find(BTree* bt, int key);
```

```
static BTPage* btree page create empty(BTree* bt, BTPage* pgParent)
  int i;
  /* allocate memory for page structure */
  BTPage* pgCurrent = (BTPage*)malloc(sizeof(BTreePage));
  /* initialize empty page (with 0 elements) */
  pgCurrent->numkeys = 0;
  /* set page parent */
  pgCurrent->parent = pgParent;
  /* allocate memory for nodes (key + info) and children
 (allocate additional node and pointer to rchild to hold temporary overflow) */
 pgCurrent->node = (BTNode**) malloc(bt->order * sizeof(BTNode*));
  pgCurrent->rchild = (BTPage**) malloc((bt->order) * sizeof(BTPage*));
  /* initialize nodes and children pointers */
  pgCurrent->lchild = NULL;
  for (i=0; i < bt->order; ++i)
 Para facilitar, alocamos
 espaço a mais para usar a
 pgCurrent->node[i] = NULL;
 mesma página quando
 pgCurrent->rchild[i] = NULL;
 houver overflow.
  return pgCurrent;
}
```


```
static BTPage* btree insert aux(BTree* bt, BTPage* pgCurrent, BTNode* btNode) {
 int i;
 if (pgCurrent == NULL) { /* create new page */
 BTPage* pgNew = btree page create(bt, NULL, btNode);
 return pgNew;
 /* find out where info should be inserted
 (if order is large, a binary search should be used) */
 for (i=0; i < pgCurrent->numkeys; ++i)
 if (btNode->key == pgCurrent->node[i]->key) /* if key exists, update info */
 pgCurrent->node[i]->info = btNode->info;
 return pgCurrent;
 else if (btNode->key < pgCurrent->node[i]->key)
 break:
 if (pgCurrent->lchild == NULL) /* if leaf, insert here */
 btree page insert node at(pgCurrent, btNode, NULL, i);
 else if (i == 0)
 pgCurrent = btree insert aux(bt, pgCurrent->lchild, btNode);
 else
 pgCurrent = btree_insert_aux(bt, pgCurrent->rchild[i-1], btNode);
 if (btree page overflowed(bt, pgCurrent)) {
 pgCurrent = btree page split(bt, pgCurrent);
 return pgCurrent;
 void btree insert(BTree* bt, int key, void* info)
 BTNode* btNode = btree node create(key, info);
 BTPage* pgCurrent = btree_insert_aux(bt, bt->root, btNode);
 if (bt->root != pgCurrent)
 bt->root = pgCurrent;
17/| }
 © 2012 DI, PUC-Rio · Estruturas de Dados Avançadas · 2012.1
```


```
static BTPage* btree page split(BTree* bt, BTPage* pgCurrent) {
 BTPage* pgParent = pgCurrent->parent;
 BTPage* pgNew = btree page create empty(bt, pgParent);
 int i, j;
 int idxMedian = (bt->order+1)/2 - 1;
 BTNode* nodeMedian = pgCurrent->node[median];
 pgNew->lchild = pgCurrent->rchild[median];
 pgNew->parent = pgParent;
 if (pgNew->lchild) pgNew->lchild->parent = pgNew;
 if (pgParent == NULL) { /* create new root */
 pgParent = btree page create(bt, NULL, nodeMedian);
 pgParent->lchild = pgCurrent;
 pgParent->rchild[0] = pgNew;
 pgCurrent->parent = pgParent;
 bt->root = pgParent;
 pgNew->parent = pgParent;
 else { /* insert median node into parent */
 btree page insert node at(pgParent, nodeMedian, pgNew,
 btree page find insertion point(pgParent, nodeMedian));
 /* move nodes right of median to new page */
 for (j=0, i = idxMedian + 1; i < pgCurrent->numkeys; ++i, ++j)
 pgNew->node[i] = pgCurrent->node[i];
 pgNew->rchild[j] = pgCurrent->rchild[i];
 if (pgNew->rchild[j]) pgNew->rchild[j]->parent = pgNew;
 ++(pgNew->numkeys);
 pgCurrent->node[i] = NULL;
 pgCurrent->rchild[i] = NULL;
 /* remove median node and insert it in parent page */
 pgCurrent->node[median] = NULL;
 pgCurrent->rchild[median] = NULL;
 pgCurrent->numkeys = idxMedian;
 return pgParent;
17/| }
 © 2012 DI, PUC-Rio · Estruturas de Dados Avançadas · 2012.1
```

dúvidas?

Árvore B de ordem m - remoção

deve ser realizada em um nó folha

1. se o item a ser removido não estiver em um nó folha, substitua-o pelo maior item da sua sub-árvore à esquerda, ou pelo menor da sua sub-árvore à direita.

Remoção de chave em uma folha

Quando a chave é uma folha, ela será removida e deverá verificar se a folha ficará com menos de m/2 chaves. Se isso acontecer, deverá ser feita uma concatenação ou uma redistribuição.

Concatenação

Acontece quando, após a remoção, a página onde a chave foi removida e uma página adjacente possuem em conjunto menos de m chaves.

Concatene essa página com uma adjacente. A chave do pai que estava entre elas fica na página que foi concatenada.

Se esse procedimento resultar em uma página com menos de m/2 chaves, faça novamente o mesmo procedimento, podendo chegar até a raiz.

Redistribuição

Acontece quando, após a remoção, a página onde a chave foi removida e uma página adjacente possuem em conjunto m chaves ou mais.

Mova a chave da página pai ("entre" as páginas adjacentes) para a página deficiente, e a chave da página adjacente* para a página pai.

Não é propagável, pois o número de chaves do pai não muda.

* Se a página adjacente estiver à esquerda da página deficiente, a chave movida é a maior daquela página (borrow from left).

Se a página adjacente estiver à direita da página deficiente, a chave movida é a menor daquela página (borrow from right).

remove 70 (ordem 5)

remove 20 (ordem 5)

dúvidas?

árvores B+

Árvores B+ Definição

número n de filhos de um nó de ordem m

 $\lceil m/2 \rceil \le n \le m$

nós internos

possuem apenas chaves

nós-folha

possuem chaves + dados

formam uma lista (duplamente) encadeada

Árvores B+ Exemplo

dúvidas?