

R-Tree: Spatial Representation on a Dynamic-Index Structure

Advanced Algorithms & Data Structures

Lecture Theme 03 – Part II

K. A. Mohamed

Summer Semester 2006

Overview

- Representing and handling spatial data
- The R-Tree indexing approach, style and structure
- Properties and notions
- Searching and inserting index Entry-records
- Deleting and updating
- Performance analyses
- Node splitting algorithms
- Derivatives of the R-Trees
- Applications

Deletion

- Current index entry-records are removed from the leaves.
- Nodes that underflow are condensed, and its contents redistributed appropriately throughout the tree.
- A condense propagation may cause the tree to shorten in height.

The main **Delete** routine

- Let E = (I, tuple-identifier) be a current entry to be removed.
- Let *T* be the root of the R-Tree.
 - [Del_1] Find the leaf L starting from T that contains E.
 - [Del 2] Remove E from L, and condense 'underflow' nodes.
 - [Del_3] Propagate MBR changes upwards.
 - [Del_4] Shorten tree if T contains only 1 entry after condense propagation.

Deletion – Find Leaf

 \rightarrow [Del_1] Find the leaf L starting from T that contains E.

Algorithm: FindLeaf (E, N)

Inputs: (i) Entry E = (I, tuple-identifier), (ii) A valid R-Tree node N.

Output: The leaf L containing E.

- If N is leaf Then
 - If N contains E Then Return N
 - Else Return NULL
- Else
 - Let FS be the set of current entries in N.
 - For each $F = (I, child-pointer) \in FS$ where F.I overlaps E.I Do
 - Set L = FindLeaf(E, F.child-pointer)
 - If L is not NULL Then Return L
 - Next F
 - Return NULL
- End If

Deletion – Remove and Adjust

- \rightarrow [Del_2] Remove E from L, and condense 'underflow' nodes.
- → [Del_3] Propagate MBR changes upwards.
- *Notion (i)*: Ascend from leaf *L* to root *T* while adjusting covering rectangles MBR.
- *Notion (ii)*: If after removing the entry *E* in *L* and the number of entries in *L* becomes fewer than *m*, then the node *L* has to be eliminated and its remaining contents relocated.

Deletion – Remove and Adjust

- Propagate these notions upwards by invoking CondenseTree (N, QS), where N is an R-Tree node whose entries have been modified, and QS is the set of eliminated nodes.
- Start the propagation by setting N = L, and $QS = \emptyset$.

- Re-insert the entries from the eliminated nodes in QS back into the tree.
- Entries from eliminated leaf nodes are re-inserted as new entries using the **Insert** routine discussed earlier.
- Entries from higher-level nodes must be placed higher in the tree so that leaves of their dependent subtrees will be on the same level as the leaves on the main tree.

Example: R-Tree settings: M = 4, m = 2.

- Delete the index entry-record *h*.
- Delete the index entry-record **b**. Note: **a**.I will form smallest MBR with **r**4.

Deletion – Condense Tree (I)

Algorithm: CondenseTree (N, QS)

Inputs: (i) A node N whose entries have been modified, (ii) A set of eliminated nodes QS.

- If N is NOT the root Then
 - Let P_N be the parent node of N.
 - Let $E_N = (I_N, child-pointer_N)$ in P_N .
 - If N.entries < m Then
 - Delete E_N from P_N
 - Add *N* to *QS*
 - Else
 - Adjust I_N so that it tightly encloses all entry regions in N.
 - End If
 - CondenseTree (PN, QS)

Deletion – Condense Tree (II)

- Else If N is root AND QS is NOT \varnothing Then
 - For each $Q \in QS$ Do
 - For each $E \in Q$ Do
 - If Q is leaf Then Insert (E)
 - Else Insert (E) as a node entry at the same node level as Q
 - End If
 - **Next** *E*
 - **Next** *Q*
- End If

 \rightarrow [Del_4] Shorten tree if T contains only 1 entry after condense propagation.

Deletion – Summary

Why 're-insert' orphaned entries?

- Alternatively, like the delete routine in B-Tree (Rosenberg & Snyder, 1981), an 'underflow' node can be merged with whichever adjacent sibling that will have its area increased the least, or its entries re-distributed among sibling nodes.
- Both methods can cause the nodes to split.
- Eventually all changes need to be propagated upwards, anyway.

Deletion – Summary

→ Re-insertion accomplishes the same thing, and:

- It is simpler to implement (and at comparable efficiency).
- It incrementally refines the spatial structure of the tree.
- It prevents gradual deterioration if each entry was located permanently under the same parent node.

- When a spatial object in a leaf entry *E* (pointed to by *E.tuple-identifier*) changes in size, its MBR contained in *E.I* must reflect this change.
- BUT, instead of simply updating the value for *E.I*, we should:
 - 1. Delete E from the tree.
 - 2. Create a new entry E' for the affected change in the spatial object.
 - 3. Insert E' into the tree using the **Insert()** routine.

Updating Changes in Spatial Objects

Why? Because...

- Rather than percolating a stagnant change from the leaf level upwards, we let E' find its way down the tree to the most appropriate location.
- See notion on 'optimal placement emphasis'.

Is it more expensive?

- Case 1: Percolate new change from Leaf.
- Case 2: Delete and re-insert new change from Root.

Performance with respect to Parameter m

- A high value of m, nearer to M, is useful when the underlying database is mostly used for search inquiries with very few updates.
- The height of the tree will be kept to a minimum.
- High search performance is maintained.
- However, the risk of overflow and underflow is also high.

- A small value of *m* is good when frequent updates and modifications of the underlying database is required.
- The nodes are less dense.
- Maintenance is less costly.

Overview

- Representing and handling spatial data
- The R-Tree indexing approach, style and structure
- Properties and notions
- Searching and inserting index Entry-records
- Deleting and updating
- Performance analyses
- Node splitting algorithms
- Derivatives of the R-Trees
- Applications

Node Splitting

- Happens when the node-overflow condition is triggered.
- We need to divide the M+1 entries between N and N' (equally).
- *Notion*: The consolidated entries in *N* and *N'* must make it as unlikely as possible that both nodes will need to be examined on subsequent searches.
- Already implemented and used in ChooseLeaf() in the Insert() routine.

- **Objective**: To minimise the resulting MBRs of *N* and *N*' after consolidation.
- *Supplement*: The smaller the covering regions, the smaller the possibility that they overlap with other MBRs.

Node Splitting

Node Splitting – Naïve

- The greedy and straight forward algorithm to find the minimum area node split is by brute force.
- Generate all possible groupings and take the best one.
- Total possibilities (for *M* entries, 2 nodes):

- Advantage:
- Disadvantage:

Optimised Example: Map of Freiburg

Node Splitting – Quadratic Cost

- The Quadratic-Cost algorithm attempts to find a small-area split, but cannot guarantee the smallest possible area.
- *Notion (i)*: Pick 2 *seed*-entries that are most distant from each other, and put them in 2 separate nodes *N* and *N*'.
- *Notion (ii)*: The remaining entries are picked and then assigned to either groups one at a time.
 - Notion (iia): Manner of picking next entry to insert: Outer boundary to the inner circle.
 - Notion (iib): Manner of assigning: Add to node whose MBR will have to be enlarged the least (resolve ties by picking node whose MBR is smaller).

Node Splitting – Quadratic Cost

Algorithm: PickSeeds (ES)

Input: ES: A set of M+1 entries.

Outputs: 2 entries *Ei* and *Ej* that are furthest apart.

- Let $ES = \{E_0, E_1, ..., E_M\}$
- For each Ei from E_0 to E_{M-1} Do
 - For each Ej from Ei to EM Do
 - Compose a region *R* that includes *Ei.I* and *Ej.I*
 - Calculate $\partial = area(R) area(Ei.I) area(Ej.I)$
 - **■ Next** *Ej*
- Next Ei
- Return Ei and Ej with the largest ∂

Algorithm: PickNext (ES, N, N')

Inputs: ES: A set of entries not yet in N or N.

Output: The next entry *E* to be considered for assignment.

- Let $ES = \{E_0, E_1, ..., E_k\}$
- For each E from E_0 to E_k Do
 - Calculate ∂N = area increase req. in the MBR of N to include E.I
 - Calculate $\partial N'$ = area increase req. in the MBR of N' to include E.I
- Next E
- Return E with the maximum difference between ∂N and $\partial N'$

Node Splitting – Quadratic Split Algorithm

Algorithm: Quadratic Split (ES, N, N')

Inputs: ES: A set of entries ES to be split into N and N.

- Let $\{E_A, E_B\} = \text{PickSeeds}(ES)$, be the first entries in N and N' respectively
- Let $ES' = ES \{EA, EB\}$.
- While ES' still has entries to be assigned **Do**
 - If either N or N' has m entries Then
 - Add all of ES' into either N or N' that has fewer than m entries
 - Else
 - Let E =PickNext (ES', N, N')
 - Add E into either N or N' following Notion (iib)
 - End If
 - Update ES'
- Loop

Node Splitting – Quadratic Cost

Node Splitting – Linear Split

- The Linear-Split algorithm is the same as the Quadratic-Split algorithm, but
 - Uses LinearPickSeeds() instead of PickSeeds().
 - Randomly chooses next entry for assignment instead of using PickNext().

• *Notion*: Examine each Interval [ka, kb] spanning each dimension for every Entry, and select 2 Entries that are most distant from each other.

Node Splitting – Linear Pick Seeds

Algorithm: LinearPickSeeds (ES)

Input: ES: A set of M+1 entries.

Outputs: 2 entries *Ei* and *Ej* that are deemed furthest apart.

- Let $ES = \{E_0, E_1, ..., E_M\}$
- For each dimension d from 1 to n Do
 - Let Ei and Ej be the 2 entries farthest away from each other in dimension d, such that Ei.I = [dai, dbi] has the highest lower-bound dai and Ej.I = [daj, dbj] has the lowest upper-bound daj
 - Calculate *wid* $d = da_j da_i$
 - Normalise wid d to the width of the entire set on this d
- Next d
- Return Ei and Ej with the largest wid_d

Overview

- Representing and handling spatial data
- The R-Tree indexing approach, style and structure
- Properties and notions
- Searching and inserting index Entry-records
- Deleting and updating
- Performance analyses
- Node splitting algorithms
 - Naïve-Split
 - Quadratic-Split
 - Linear-Split
- Derivatives of the R-Trees
- Applications

Derivatives of the R-Tree

- Concepts and index-structure of the original R-Tree remains the same.
- Derivatives of the R-Trees emphasise on improvements on optimisation methods to pack rectangles based on other imposed constraints.
- 2 main constraint-issues addressed in the literature:
 - Coverage: Total area of all the MBRs of all leaf nodes.
 - Overlap: Total area contained within 2 or more leaf MBRs.
- For efficient R-Tree searching: Both *coverage* and *overlap* must be minimised.
- Overlap condition is more critical than coverage to achieve maximum efficiency in searching.
- However, it is difficult to control overlaps during dynamic splits.

Derivative I: R+ Tree

- → Notion: Avoid overlaps among MBRs at the expense of space.
- Rectangles are decomposed into smaller sub-rectangles.
 - A leaf-MBR L.I that overlaps other MBRs is broken into several nonoverlapping rectangles (whose union makes up L.I).
 - All pointers of the sub-rectangles point to the same object L.tupleidentifier.
- Sub-rectangles chosen so that no MBR at any level needs to be enlarged.

- → **Notion**: Avoid overlaps among MBRs, while optimising space.
- Similar constraints as in the R+ Tree, but differ in choosing the path of least resistance when inserting new index-records.
- Favours smallest variation in margin length, in addition to choosing the smallest encompassing area.

Example: Suppose Area(P) \approx Area(Q)

- → Notion: (A variant specifically designed for dealing with high-dimensional space) Dynamically organise the tree such that portions of the data which would produce *high overlap* are organised linearly in extended *supernodes*.
- Employs the concept of weighted overlap, measured by the number of rectangles within an overlapping region.

Derivative III: X-Tree

- The X-Tree uses extended variable-size supernodes with αM entries, $\alpha > 1$.
- Supernodes are used to avoid splits with high overlap values.
- Studies show that overlaps increase with dimension.
- Supernodes are created during insertion only if there is no possibility to avoid high overlaps.

Berchtold, Keim and Kriegel. (1996)

Overview

- Representing and handling spatial data
- The R-Tree indexing approach, style and structure
- Properties and notions
- Searching and inserting index Entry-records
- Deleting and updating
- Performance analyses
- Node splitting algorithms
- Derivatives of the R-Trees
 - R+ Tree
 - R*-Tree
 - X-Tree
- Applications

Interactive Graphic-Objects (IGO) on 2D Screen

Consider

- Placing (spatial) 3Dgraphic-objects in a scene.
- Screen display is 2D.
- Objects have depthperception.

Interactions

 Clicking (2D Point) returns ONE correctly selected object.

R-Tree Structure

- Assumptions?
- Support dimension?
- Augment information?

IGO: Assumptions

- i. That the *scene* is **static**; i.e. camera view on *screen-surface* don't change.
- ii. That we are dealing only with one snapshot at time ts.
- iii. That the (*spatial*) *objects* are static at *ts*; following (ii).
- iv. That 3D *objects* and *scene* are flattened for 2D display on *screen-surface*.
- v. That depth-perception is realised on size of *objects*; they appear relatively smaller when deeper in the scene, and relatively larger otherwise.
- vi. That *objects* closer to the *screen-surface* are always drawn on top of *objects* that are deeper in the *scene*.
- vii. That within the MBR of the *objects*, we can tell whether or not the *object* itself has been clicked on (e.g. via Quad-trees).

IGO: Problem Formulation

Objective: Clicking must return the correct object viewed on 2D screen.

- Case 1: Non-overlapping objects. Straight forward
- Case 2: Overlapping objects.
 - Notion (i): Perform a stabbing query use point p as query point and return all leaf entries stabbed by p.
 - Notion (ii): Return the ONE object closest to the screen-surface.

Additional Requirements

- Augment 'layer' values in the R-Tree nodes; such that objects deeper in the scene would have lower 'layer' values than objects closer to the screen surface.
- Modify entry $E_N = (I, *pointer, v_l, v_h)$, where v_l is the lowest 'layer' value at the subtree of node N, and v_h is the highest 'layer' value.

Level Order: Deepest in scene (0), closest to screen-surface (7).

$$I(\mathbf{a}) = \{ [76, 234], [160, 402] \}$$

$$I(\mathbf{b}) = \{ [93, 168], [243, 344] \}$$

$$I(\mathbf{c}) = \{ [147, 290], [340, 460] \}$$

$$I(\mathbf{d}) = \{ [202, 264], [294, 398] \}$$

$$I(\mathbf{e}) = \{ [307, 416], [299, 444] \}$$

$$I(\mathbf{f}) = \{ [234, 439], [245, 507] \}$$

$$I(\mathbf{g}) = \{ [342, 700], [100, 500] \}$$

$$I(\mathbf{h}) = \{ [440, 613], [12, 338] \}$$

IGO: Search Strategy

- Algorithm: IGOSearch (N, p)
- **Inputs**: (i) A node N in the R-Tree, (ii) The clicked point p.
- Output: The leaf entry E_L stabbed by p which is on the top-most layer.
- If N is Leaf Then
 - Let ES be the set of entries in N whose spatial objects are stabbed by p.
 - If $ES = \emptyset$ Then Return NULL
 - Else Return $EL = (I, child-pointer, vl, vh) \in ES$ whose vh is the highest

IGO: Search Strategy

• Else

- Let ES be the set of child-node entries in N whose I's contain p.
- Arrange ES in decreasing order of vh.
- For each $E_N = (I_N, child\text{-}pointer_N, vl_N, vh_N) \in E_S$ Do
 - Store $EL = \mathbf{IGOSearch}$ (child-pointer N, p)
- Next E_N
- Return $E_L = (I, child-pointer, vl, vh) \in ES$ whose vh is the highest
- End If

Summary & Conclusions

- The R-Tree has similar features and properties to the B-Tree.
- They remain height balanced while maintaining adjustable rectangles that ignore 'dead spaces'.
- The structure and composition in R-Trees are dynamically driven by the spatial objects they represent.
- The spatial objects stored at the leaf-level are considered 'atomic', as far as the search is concerned; i.e. they are not further decomposed into pictorial primitives.
- The performance of the R-Tree is based on the optimality of packing lower level rectangles in higher level nodes.
- Splitting nodes contribute to local improvement of rectangular arrangements.
- Condensing nodes contribute to global refinement of rectangular arrangements.

References

- A. Guttman. R-trees: A dynamic index structure for spatial searching. In *Proceedings of the International Conference of Management of Data (ACM SIGMOD)*, pages 47-57. ACM Press, 1984.
- N. Roussopoulos, C. Faloutsos, and T. Sellis. An efficient pictorial database system for PSQL. In *IEEE Transactions on Software Engineering*, 14(5):639-650. IEEE Press, 1988.
- N. Beckmann, H.-P. Kriegel, R. Schneider, and B. Seeger. The R*-tree: an efficient and robust access method for points and rectangles. In *Proceedings of the International Conference of Management of Data (ACM SIGMOD)*, pages 322-331. ACM Press, 1990.
- S. Berchtold, D. A. Keim, and H.-P. Kriegel. The X-tree: An index structure for high-dimensional data. In *Proceedings of the 22nd International Conference on Very Large Databases*, pages 28-39. Morgan Kaufmann Publishers, 1996.