

Multi-way Search Trees

- Each internal node of a multi-way search tree T:
 - has at least two children
 - contains d 1 items, where d is the number of children → d-nodes
 - "contains" 2 pseudo-items: $k_0 = -\infty$, $k_d = \infty$
- Children of each internal node are "between" items
- all keys in the subtree rooted at the child fall between keys of those items

- Similar to binary searching
 - If search key s<k₁ search the leftmost child</p>
 - If $s > k_{d-1}$, search the rightmost child
- That's it in a binary tree; what about if d>2?
 - Find two keys $\mathbf{k_{i-1}}$ and $\mathbf{k_i}$ between which s falls, and search the child $\mathbf{v_{i}}$.
- What would an in-order traversal look like?

- a. Nodes may contain 1, 2 or 3 items.
- b. A node with k items has k + 1 children
- c. All leaves are on same level.

- Insertion:
- Find the appropriate leaf. If there is only one or two items, just add to leaf.
- If no room, move middle item to parent and split remaining two items among two children.

Overflow!

Split & move middle element to parent

- First: find the key with a simple multi-way search
- If the item to delete is in an internal node, reduce to the case where item is at the bottom of the tree by:
 - Find item which precedes it in in-order traversal
 - which one?
 - Swap them
 - Remove the item
 - Alternative?

- Not enough items in the node Underflow!
- Pull an item from the parent, replace it with an item from a sibling - transfer
- Still not good enough! What happens if siblings are 2-nodes?
- Could we just pull one item from the parent?

- Remove 3
 - move 10 into the subtree
 - move 25 into the parent

- If siblings are 2-nodes (i.e. contain only one key)
 - cannot 'steal' from them
- Do node merging
- Remove 3
 - move 10 into the subtree
 - merge 10 with 25

2-4 Trees

- More on removal:
 - What if parent is a 2-node?
 - Propagate underflow up the tree
 - Delete 9

2-4 Trees

- 2-4 trees are easy to maintain
- Insertion and deletion take O(log n)
- Balanced trees

- Up to now, all data that has been stored in the tree has been in memory.
- If data gets too big for main memory, what do we do?
- If we keep a pointer to the tree in main memory, we could bring in just the nodes that we need.
- For instance, to do an insert with a BST, if we need the left child, we do a disk access and retrieve the left child.
- If the left child is NIL, then we can do the insert, and store the child node on the disk.
- Not too good for a BST

- The problem with BST: storing the data requires disk accesses, which is expensive, compared to execution of machine instructions.
- If we can reduce the number of disk accesses, then the procedures run faster.
- The only way to reduce the number of disk accesses is to increase the number of keys in a node.
- The BST allows only one key per leaf.
- Very good and often used for Search Engines!
 - (when collection size gets very big → the index does not fit in memory)

If we increase the number of keys in the nodes, how will we do any tree operations effectively?

10 20 30 40 50 60 70

 Above is a node with 7 keys. How do we add children?

Clearly, the tree below is useless.

- How many pointers do we need?
- Using the idea of BST, we need to be able to put nodes into the tree that have smaller, same and larger values than the node we are currently examining.

B-Trees: A General Case of Multi-Way Search Trees

- We can easily find any value.
- We need to create operations, which require rules on what makes a tree a B-Tree.
- Clearly, having one key per node would be very bad.
- We need a mechanism to increase the height of the tree (since the number of keys in any node can get very high) so we can shift keys out of a node, making the nodes smaller.

B-Trees: Fields in a Node

- A B-Tree is a rooted tree (whose root is root[T])) having the following properties:
- 1. Every internal node x has the following fields:

n[x]	key ₁ [x	key ₂ [x	key ₃ [x	key ₄ [x	key	₅ [x	key ₆]	[x key ₇	[x key ₈ [x	leaf[x]
c ₁ [x]	$c_2[x]$	c ₃ [x]	c ₄ [2	x] (2 ₅ [x]	\mathbf{c}_{ϵ}	₅ [x]	c ₇ [x]	c ₈ [x]	c ₉ [x]

n[x] is the number of keys in the node. n[x] = 8 above.

leaf[x] = false for internal nodes, since x is not a leaf.

The $\text{key}_i[x]$ are the values of the keys, where $\text{key}_i[x] \le \text{key}_{i+1}[x]$.

 $c_i[x]$ are pointers to child nodes. All the keys in $c_i[x]$ have values that are between $key_{i-1}[x]$ and $key_i[x]$.

- Leaf nodes have no child pointers
- leaf[x] = true for leaf nodes.
- All leaf nodes are at the same level

n[x]	key ₁ [x	key ₂ [x	key ₃ [x]	key ₄ [x	key ₅ [x	key ₆ [x]	key ₇ [x]	key ₈ [x]	leaf[x]	
------	---------------------	---------------------	--------------------------	---------------------	---------------------	--------------------------	--------------------------	--------------------------	-------------	--

- There are lower and upper bounds on the number of keys a node can contain. This depends on the "minimum degree" t ≥ 2, which we must specify for any given B-Tree.
- a. Every node other than the root must have at least t-1 keys. Every internal node other than the root thus has t children. If the tree is nonempty, the root must have at least one key.
- b. Every node can contain at most 2t-1 keys. Therefore, an internal node can have at most 2t children. A node is **full** if it contains exactly 2t-1 keys.

• If $n \ge 1$, then for any n-key B-tree of height h and mimimum degree $t \ge 2$,

$$height = h \le \log_t[(n+1)/2]$$

- The important thing to notice is that the height of the tree is log base t. So, as t increases, the height, for any number of nodes n, will decrease.
- Using the formula $\log_a x = (\log_b x)/(\log_b a)$, we can see that
 - $\log_2 10^6 = (\log_{10} 10^6)/(\log_{10} 2) \approx 6/0.30102999566398 \approx 19$
 - $\log_{10} 10^6 = 6$

So, 13 less disk accesses to get to the leafs!

Basic Operations

- The root of the B-tree is always in main memory, so that a Disk-Read on the root is never required; a Disk-Write of the root is required, however, whenever the root node is changed.
- Any nodes that are passed as parameters must already have had a Disk-Read operation performed on them.

Searching a B-Tree

```
B-Tree-Search(x, k)
 Start at the leftmost key
 i \leftarrow 1
 in the node, and go to the
 while i \le n[x] and k > key_i[x]
 right until you go too far.
3
 do i \leftarrow i + 1
 if i \le n[x] and k = key_i[x]
 then return (x, i)
 If it is a leaf node, then you
 if leaf[x]
6
 are done, as there is no leaf
 then return NIL
 to inspect
8
 else DISK-READ(c_i[x])
 return B-TREE-SEARCH(c_i[x], k)
 Otherwise, retrieve the child node
 from the disk, and put it into
```

memory

Inserting into B-trees

- Really very easy. Very similar with (2,4) trees.
- Just keep in mind that you are starting at the root, and then finding the subtree where the key should be inserted, and following the pointer.
- ♦ A deletion may eventually occur, and sometimes deletions force keys into their parents. So, if we encounter a full node on our way to the node where the insertion will take place, we must split that node into two.

Inserting into B-trees (cont'd)

```
B-Tree-Insert(T, k)
```

```
1 r \leftarrow root[T]

2 if n[r] = 2t - 1

3 then s \leftarrow ALLOCATE-NODE()

4 root[T] \leftarrow s

5 leaf[s] \leftarrow FALSE

6 n[s] \leftarrow 0

7 c_1[s] \leftarrow r

8 B-TREE-SPLIT-CHILD(s, 1, r)

9 B-TREE-INSERT-NONFULL(s, k)

10 else B-TREE-INSERT-NONFULL(r, k)
```

If the node has 2t-1 keys, it can't accept any more keys, so you need to split it into 2 nodes before doing the insert.

Otherwise, call Nonfull()

Deleting Keys from Nodes

- 1. If the key k is in node x and x is a leaf, delete the key k from x.
- 2. If the key k is in node x and x is an internal node, do the following.
 - a. If the child y that precedes k in node x has at least t keys, then find the predecessor k' of k in the subtree rooted at y. Recursively delete k', and replace k by k' in x. (Finding k' and deleting it can be performed in a single downward pass.)
 - b. Symmetrically, if the child z that follows k in node x has at least t keys, then find the successor k' of k in the subtree rooted at z. Recursively delete k', and replace k by k' in x. (Finding k' and deleting it can be performed in a single downward pass.)
 - c. Otherwise, if both y and z have only t 1 keys, merge k and all of z into y, so that x loses both k and the pointer to z, and y now contains 2t 1 keys. Then, free z and recursively delete k from y.

- 3. If the key k is not present in internal node x, determine the root c_i[x] of the appropriate subtree that must contain k, if k is in the tree at all. If c_i[x] has only t − 1 keys, execute step 3a or 3b as necessary to guarantee that we descend to a node containing at least t keys. Then, finish by recursing on the appropriate child of x.
 - a. If $c_i[x]$ has only t-1 keys but has an immediate sibling with at least t keys, give $c_i[x]$ an extra key by moving a key from x down into $c_i[x]$, moving a key from $c_i[x]$'s immediate left or right sibling up into x, and moving the appropriate child pointer from the sibling into $c_i[x]$.
 - b. If $c_i[x]$ and both of $c_i[x]$'s immediate siblings have t-1 keys, merge $c_i[x]$ with one sibling, which involves moving a key from x down into the new merged node to become the median key for that node.