Chapter Sixteen

B-Trees and Related Works

B-Trees

- Large degree B-trees used to represent very large dictionaries that reside on disk.
- Smaller degree B-trees used for internal-memory dictionaries to overcome cache-miss penalties.

AVL Trees

- $n = 2^{30} = 10^9$ (approx).
- 30 <= height <= 43.
- When the AVL tree resides on a disk, up to
 43 disk access are made for a search.
- This takes up to (approx) 4 seconds.
- Not acceptable.

Red-Black Trees

- $n = 2^{30} = 10^9$ (approx).
- 30 <= height <= 60.
- When the red-black tree resides on a disk, up to 60 disk access are made for a search.
- This takes up to (approx) 6 seconds.
- Not acceptable.

m-way Search Trees

- Each node has up to m 1 pairs and m children.
- $m = 2 \Rightarrow$ binary search tree.

4-Way Search Tree

Maximum # Of Pairs

- Happens when all internal nodes are m-nodes.
- Full degree m tree.
- # of nodes = $1 + m + m^2 + m^3 + ... + m^{h-1}$ = $(m^h - 1)/(m - 1)$.
- Each node has m 1 pairs.
- So, # of pairs = $m^h 1$.

Capacity Of m-Way Search Tree

	m = 2	m = 200
h = 3	7	$8*10^6-1$
h = 5	31	$3.2*10^{11}-1$
h = 7	127	1.28 * 10 ¹⁶ - 1

Definition Of B-Tree

- Definition assumes external nodes (extended m-way search tree).
- B-tree of order m.
 - m-way search tree.
 - Not empty => root has at least 2 children.
 - Remaining internal nodes (if any) have at least ceil(m/2) children.
 - External (or failure) nodes on same level.

2-3 And 2-3-4 Trees

- B-tree of order m.
 - m-way search tree.
 - Not empty => root has at least 2 children.
 - Remaining internal nodes (if any) have at least ceil(m/2) children.
 - External (or failure) nodes on same level.

- 2-3 tree is B-tree of order 3.
- 2-3-4 tree is B-tree of order 4.

B-Trees Of Order 5 And 2

- B-tree of order m.
 - m-way search tree.
 - Not empty => root has at least 2 children.
 - Remaining internal nodes (if any) have at least ceil(m/2) children.
 - External (or failure) nodes on same level.

- B-tree of order 5 is 3-4-5 tree (root may be 2-node though).
- B-tree of order 2 is full binary tree.

Minimum # Of Pairs

- n = # of pairs.
- # of external nodes = n + 1.
- Height = $h \Rightarrow$ external nodes on level h + 1.

Minimum # Of Pairs

$$n + 1 \ge 2*ceil(m/2)^{h-1}, h \ge 1$$

• m = 200.


```
height


2
3
4
5
```

$$h \le \log_{ceil(m/2)} [(n+1)/2] + 1$$

Choice Of m

- Worst-case search time.
 - (time to fetch a node + time to search node) * height
 - (a + b*m + c * log₂m) * h
 where a, b and c are constants.

Insertion into a full leaf triggers bottom-up node splitting pass.

Split An Overfull Node

 $m a_0 p_1 a_1 p_2 a_2 \dots p_m a_m$

- a_i is a pointer to a subtree.
- p_i is a dictionary pair.

 $ceil(m/2)-1 \ a_0 \ p_1 \ a_1 \ p_2 \ a_2 \dots \ p_{ceil(m/2)-1} \ a_{ceil(m/2)-1}$

m-ceil(m/2) $a_{ceil(m/2)} p_{ceil(m/2)+1} a_{ceil(m/2)+1} \dots p_m a_m$

• p_{ceil(m/2)} plus pointer to new node is inserted in parent.

- Insert a pair with key = 2.
- New pair goes into a 3-node.

Insert Into A Leaf 3-node

• Insert new pair so that the 3 keys are in ascending order.

Split overflowed node around middle key.

• Insert middle key and pointer to new node into parent.

• Insert a pair with key = 2.

• Insert a pair with key = 2 plus a pointer into parent.

• Now, insert a pair with key = 18.

Insert Into A Leaf 3-node

• Insert new pair so that the 3 keys are in ascending order.

Split the overflowed node.

• Insert middle key and pointer to new node into parent.

• Insert a pair with key = 18.

• Insert a pair with key = 17 plus a pointer into parent.

• Insert a pair with key = 17 plus a pointer into parent.

• Now, insert a pair with key = 7.

• Insert a pair with key = 6 plus a pointer into parent.

• Insert a pair with key = 4 plus a pointer into parent.

- Insert a pair with key = 8 plus a pointer into parent.
- There is no parent. So, create a new root.

• Height increases by 1.

B-Trees (continued)

- Analysis of worst-case and average number of disk accesses for an insert.
- Delete and analysis.
- Structure for B-tree node

Worst-Case Disk Accesses

Insert 14.

Insert 2.

Insert 18.

Worst-Case Disk Accesses

- Assume enough memory to hold all h nodes accessed on way down.
- h read accesses on way down.
- 2s+1 write accesses on way up, s = number of nodes that split.
- Total h+2s+1 disk accesses.
- Max is 3h+1.

Average Disk Accesses,

- Start with empty B-tree.
- Insert n pairs.
- Resulting B-tree has p nodes.
- # splits $\leq p 2$, p > 2.
- # pairs >= 1+(ceil(m/2)-1)(p-1).
- $s_{avg} \le (p-2)/(1+(ceil(m/2)-1)(p-1)).$
- So, $s_{avg} < 1/(ceil(m/2) 1)$.
- $m = 200 \Rightarrow s_{avg} < 1/99$.
- Average disk accesses $< h + 2/99 + 1 \sim h + 1$.
- Nearly minimum.

- Delete the pair with key = 8.
- Transform deletion from interior into deletion from a leaf.
- Replace by largest in left subtree.

Delete From A Leaf

- Delete the pair with key = 16.
- 3-node becomes 2-node.

- Delete the pair with key = 17.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If so borrow a pair and a subtree via parent node.

- Delete the pair with key = 20.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine with sibling and parent pair.

- Delete the pair with key = 30.
- Deletion from a 3-node.
- 3-node becomes 2-node.

- Delete the pair with key = 3.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If so borrow a pair and a subtree via parent node.

- Delete the pair with key = 6.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine with sibling and parent pair.

- Delete the pair with key = 40.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine with sibling and parent pair.

- Parent pair was from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine with sibling and parent pair.

- Parent pair was from a 2-node.
- Check one sibling and determine if it is a 3-node.
- No sibling, so must be the root.
- Discard root. Left child becomes new root.

• Height reduces by 1.

(** Delete A Pair, not included **)

- Deletion from interior node is transformed into a deletion from a leaf node.
- Deficient leaf triggers bottom-up borrowing and node combining pass.
- Deficient node is combined with an adjacent sibling who has exactly ceil(m/2) 1 pairs.
- After combining, the node has [ceil(m/2) − 2]
 (original pairs) + [ceil(m/2) − 1] (sibling pairs)
 + 1 (from parent) <= m −1 pairs.

Disk Accesses

Minimum.

Borrow.

Combine.

Worst-Case Disk Accesses

- Assume enough memory to hold all h nodes accessed on way down.
- h read accesses on way down.
- h-1 sibling read accesses on way up.
- h-2 writes of combined nodes on way up.
- 3 writes of root and level 2 nodes for sibling borrowing at level 2.
- Total is 3h.

Average Disk Accesses

- Start with B-tree that has n pairs and p nodes.
- Delete the pairs one by one.
- $n \ge 1 + (ceil(m/2) 1)(p 1)$.
- $p \le 1 + (n-1)/(ceil(m/2) 1)$.
- Upper bound on total number of disk accesses.
 - Each delete does a borrow.
 - The deletes together do at most p-1 combines/merges.
- # accesses $\leq n(h+4) + 2(p-1)$.

Average Disk Accesses

- Average # accesses $\leq [n(h+4) + 2(p-1)]/n \sim h + 4$.
- Nearly minimum.

Worst Case

- Alternating sequence of inserts and deletes.
- Each insert does h splits at a cost of 3h + 1 disk accesses.
- Each delete moves back up to root at a cost of 3h disk accesses.
- Average for this sequence is 3h + 1 for an insert and 3h for a delete.

Internal Memory B-Trees

- Cache access time vs main memory access time.
- Reduce main memory accesses using a Btree.

Node Structure

 $q a_0 p_1 a_1 p_2 a_2 \dots p_q a_q$

- Node operations during a search.
 - Search the node for a given key.

Node Operations For Insert

■ Insert a dictionary pair and a pointer (p, a).

 $m a_0 p_1 a_1 p_2 a_2 \dots p_m a_m$

 $ceil(m/2)-1 \ a_0 \ p_1 \ a_1 \ p_2 \ a_2 \ \dots \ p_{ceil(m/2)-1} \ a_{ceil(m/2)-1}$

m-ceil(m/2) $a_{ceil(m/2)} p_{ceil(m/2)+1} a_{ceil(m/2)+1} \dots p_m a_m$

- Find middle pair.
- 3-way split around middle pair.

Node Operations For Delete

- Delete a dictionary pair.
- Borrow.
 - Delete, replace, insert.
- Combine.
 - 3-way join.

Node Structure

- Each B-tree node is an array partitioned into indexed red-black tree nodes that will keep one dictionary pair each.
- Indexed red-black tree is built using simulated pointers (integer pointers).

Complexity Of B-Tree Node Operations

- Search a B-tree node ... O(log m).
- Find middle pair ... O(log m).
- Insert a pair ... O(log m).
- Delete a pair ... O(log m).
- Split a B-tree node ... O(log m).
- Join 2 B-tree nodes ... O(m).
 - Need to copy indexed red-black tree that represents one B-tree node into the array space of the other Btree node.

B⁺-Trees

- Same structure as B-trees.
- Dictionary pairs are in leaves only. Leaves form a doubly-linked list.
- Remaining nodes have following structure:

$$j a_0 k_1 a_1 k_2 a_2 \dots k_j a_j$$

- j = number of keys in node.
- a_i is a pointer to a subtree.
- $k_i \le \text{smallest key in subtree } a_i \text{ and } > \text{largest in } a_{i-1}$.

Example B+-tree

- index node
- leaf/data node

B+-tree—Search

$$key = 5$$
 $6 \le key \le 20$

B+-tree—Insert

Insert 10

- Insert a pair with key = 2.
- New pair goes into a 3-node.

Insert Into A 3-node

• Insert new pair so that the keys are in ascending order.

Split into two nodes.

• Insert smallest key in new node and pointer to this new node into parent.

• Insert an index entry 2 plus a pointer into parent.

• Now, insert a pair with key = 18.

- Now, insert a pair with key = 18.
- Insert an index entry 17 plus a pointer into parent.

- Now, insert a pair with key = 18.
- Insert an index entry 17 plus a pointer into parent.

• Now, insert a pair with key = 7.

- Delete pair with key = 16.
- Note: delete pair is always in a leaf.

- Delete pair with key = 16.
- Note: delete pair is always in a leaf.

- Delete pair with key = 1.
- Get ≥ 1 from sibling and update parent key.

- Delete pair with key = 1.
- Get ≥ 1 from sibling and update parent key.

- Delete pair with key = 2.
- Merge with sibling, delete in-between key in parent.

- Delete pair with key = 3.
- •Get \ge 1 from sibling and update parent key.

- Delete pair with key = 9.
- Merge with sibling, delete in-between key in parent.

- Delete pair with key = 6.
- Merge with sibling, delete in-between key in parent.

- Index node becomes deficient.
- •Get >= 1 from sibling, move last one to parent, get parent key.

- Delete 9.
- Merge with sibling, delete in-between key in parent.

- •Index node becomes deficient.
- Merge with sibling and in-between key in parent.

- •Index node becomes deficient.
- It's the root; discard.

(*Below not covered this year *) B*-Trees

- Root has between 2 and 2 * floor((2m 2)/3) + 1 children.
- Remaining nodes have between ceil((2m 1)/3) and m children.
- All external/failure nodes are on the same level.

Insert

- When insert node is overfull, check adjacent sibling.
- If adjacent sibling is not full, move a dictionary pair from overfull node, via parent, to nonfull adjacent sibling.
- If adjacent sibling is full, split overfull node, adjacent full node, and in-between pair from parent to get three nodes with floor((2m − 2)/3), floor((2m − 1)/3), floor(2m/3) pairs plus two additional pairs for insertion into parent.

- When combining, must combine 3 adjacent nodes and 2 in-between pairs from parent.
 - Total # pairs involved = 2 * floor((2m-2)/3) + [floor((2m-2)/3) 1] + 2.
 - Equals 3 * floor((2m-2)/3) + 1.
- Combining yields 2 nodes and a pair that is to be inserted into the parent.
 - $m \mod 3 = 0 \Longrightarrow$ nodes have m 1 pairs each.
 - $m \mod 3 = 1 \Longrightarrow$ one node has m 1 pairs and the other has m 2.
 - $m \mod 3 = 2 \Longrightarrow nodes have m 2 pairs each.$

Digital Search Trees & Binary Tries

- Analog of radix sort to searching.
- Keys are binary bit strings.
 - Fixed length 0110, 0010, 1010, 1011.
 - Variable length 01, 00, 101, 1011.
- Application IP routing, packet classification, firewalls.
 - IPv4 32 bit IP address.
 - IPv6 128 bit IP address.

Digital Search Tree

- Assume fixed number of bits.
- Not empty =>
 - Root contains one dictionary pair (any pair).
 - All remaining pairs whose key begins with a 0 are in the left subtree.
 - All remaining pairs whose key begins with a 1 are in the right subtree.
 - Left and right subtrees are digital subtrees on remaining bits.

• Start with an empty digital search tree and insert a pair whose key is 0110.

Now, insert a pair whose key is 0010.

• Now, insert a pair whose key is 1001.

• Now, insert a pair whose key is 1011.

• Now, insert a pair whose key is 0000.

Search/Insert/Delete

- Complexity of each operation is O(#bits in a key).
- #key comparisons = O(height).
- Expensive when keys are very long.

Binary Trie

- Information Retrieval.
- At most one key comparison per operation.
- Fixed length keys.
 - Branch nodes.
 - Left and right child pointers.
 - No data field(s).
 - Element nodes.
 - No child pointers.
 - Data field to hold dictionary pair.

At most one key comparison for a search.

Variable Key Length

- Left and right child fields.
- Left and right pair fields.
 - Left pair is pair whose key terminates at root of left subtree or the single pair that might otherwise be in the left subtree.
 - Right pair is pair whose key terminates at root of right subtree or the single pair that might otherwise be in the right subtree.
 - Field is null otherwise.

At most one key comparison for a search.

Insert 0111.

Zero compares.

Insert 1101.

Insert 1101.

Insert 1101.

One compare.

Delete 0111.

Delete **0111**.

One compare.

Delete 1100.

One compare.

Fixed Length Join(S,m,B)

- Insert m into B to get B'.
- S empty => B' is answer; done.
- S is element node => insert S element into B'; done;
- B' is element node => insert B' element into
 S; done;
- If you get to this step, the roots of S and B' are branch nodes.

Fixed Length Join(S,m,B)

• S has empty right subtree.

 $J(X,Y) \Rightarrow join X$ and Y, all keys in X < all in Y.

Fixed Length Join(S,m,B)

- S has nonempty right subtree.
- Left subtree of B' must be empty, because all keys in B' > all keys in S.

Complexity = O(height).

Binary Tries (continued)

- split(k).
- Similar to split algorithm for unbalanced binary search trees.
- Construct S and B on way down the trie.
- Follow with a backward cleanup pass over the constructed S and B.

Forward Pass

• Suppose you are at node x, which is at level j of the input trie.

• If bit j of k is 1, move to root of b and add

to level j of B.

Forward Pass

• If bit j of k is 0, move to root of a and add

to level j of S.

S = null

B = null

Backward Cleanup Pass

- Retrace path from current nodes in S and B toward roots of respective tries.
- Eliminate branch nodes that are roots of subtries that have fewer than 2 dictionary pairs.

f is an element node.

Now backup on B.

Now backup on B.

Now backup on B.

Assume root of d is a branch node.

Complexity of split is O(height).

Compressed Binary Tries

- No branch node whose degree is 1.
- Add a bit# field to each branch node.
- bit# tells you which bit of the key to use to decide whether to move to the left or right subtrie.

bit# field shown in black outside branch node.

Compressed Binary Trie

bit# field shown in black outside branch node.

Compressed Binary Trie

#branch nodes = n-1.

Insert 0010.

Insert 0100.

Delete

Delete 1001.

Delete

Split(k)

• Similar to splitting an uncompressed binary trie.

Join(S,m,B)

- Insert m into B to get B'.
- $|S| \le 1$ or |B'| = 1 handled as special cases as in the case of uncompressed tries.
- When |S| > 1 and |B'| > 1, let S_{max} be the largest key in S and let B'_{min} be the smallest key in B'.
- Let d be the first bit which is different in S_{max} and B'_{min} .

Cases To Consider

- $d < min\{bit\#(S), bit\#(B')\}$
- bit#(S) = bit#(B')
- bit#(S) < bit#(B')
- bit#(S) > bit#(B')

$$d < min\{bit\#(S), bit\#(B')\}$$

Bit d of S_{max} must be 0.

$$bit\#(S) = bit\#(B')$$

$$0$$

$$a$$

$$b$$

$$c$$

$$d$$

$$B'$$

- Not possible, because keys in b are larger than those in c.
- However, all keys in S are supposed to be smaller than those in B'.

$$bit\#(S) \le bit\#(B')$$

$$bit\#(S) > bit\#(B')$$

Complexity is O(max{height(S), height(B)}).

S_{max} and B'_{min} are found just once.