CSCI203 Algorithms and Data Structures

Multi-dimensional Search Trees

Lecturer: Dr. Fenghui Ren

Room 3.203

Email: fren@uow.edu.au

18/10/2022

Query Types

- Exact match query: Asks for the object(s) whose key matches query key exactly.
- Range query: Asks for the objects whose key lies in a specified query range (interval).
- Nearest-neighbor query: Asks for the objects whose key is "close" to query key.

Exact Match Query

Suppose that we store employee records in a database:

- Example:
 - key=ID: retrieve the record with ID=12345

Range Query

- Example:
 - key=Age: retrieve all records satisfying20 < Age < 50
 - key= #Children: retrieve all records satisfying 1 < #Children < 4</p>

ID Name Age Salary #Children

Nearest-Neighbor(s) (NN) Query

Example:

- key=Salary: retrieve the employee whose salary is closest to \$50,000 (i.e., 1-NN).
- key=Age: retrieve the 5 employees whose age is closest to 40 (i.e., k-NN, k=5).

ID Name Age Salary #Children

Nearest Neighbor(s) Query

What is the closest restaurant to my hotel?

Nearest Neighbor(s) Query...

Find the 4 closest restaurants to my hotel

Multi-dimensional Query

- In practice, queries might involve multidimensional keys.
 - key=(Name, Age): retrieve all records with Name="George" and "50 <= Age <= 70"</p>

ID Name Age Salary #Children

Nearest Neighbor Query in High Dimensions

- Very important and practical problem!
 - Image retrieval

find K closest matches (i.e., K Nearest Neighbors)

Nearest Neighbor Query in High Dimensions

Face recognition

We will discuss ...

Range trees

▶ KD-trees

Interpreting Queries Geometrically

Multi-dimensional keys can be thought as "points" in high dimensional spaces.

Queries about records -> Queries about points

Example 1- Range Search in 2D

A database query may ask for all employees with age between a_1 and a_2 , and salary between s_1 and s_2

age = $10,000 \times year + 100 \times month + day$

Example 2 - Range Search in 3D

Example of a 3-dimensional (orthogonal) range query: children in [2,4], salary in [3000, 4000], date of birth in [19,500,000, 19,559,999]

Example 3 - Nearest Neighbors Search

- Data
 - $P = \{p_1, p_2, \dots, p_n\}$ in 1D space (a set of real numbers)
- Query
 - Which points are in the interval [x, x']

18/10/2022

Range: [x, x']

<u>Data structure 1: Sorted Array</u>

- A= 3 9 27 28 29 98 141 187 200 201 202 999
- Query: Search for x & x' in A by binary searchO(logn)
 Output all points between them. O(k)
 Total O(logn+k)

Example: retrieve all points in [25, 90]

Does not generalize well to high dimensions.

- Data Structure 2: BST
 - Search using binary search property.
 - Some subtrees are eliminated during search.

Example: retrieve all points in [25, 90]

- Data Structure 3: BST with data stored in leaves
 - Internal nodes store splitting values (i.e., not necessarily same as data).
 - Data points are stored in the leaf nodes.

BST with data stored in leaves

Data: 10, 39, 55, 120

- Retrieving data in [x, x']
 - Perform binary search twice, once using x and the other using x'
 - Suppose binary search ends at leaves l and l'
 - The points in [x, x'] are the ones stored between l and l' plus, possibly, the points stored in l and l'

- ▶ Example: retrieve all points in [25,90]
 - The search path for 25 is:

> The search for 90 is:

Examine the leaves in the sub-trees between the two traversing paths from the root.

retrieve all points in [25, 90]

1D Range Search - Another Example

A 1-dimensional range query with [61, 90]

How do we find the leaves of interest?

- Find split node (i.e., node where the paths to x and x' split).
- Left turn: report leaves in right subtrees
- Right turn: report leaves in left substrees

O(logn + k) time where k is the number of items reported.

Speed-up search by keeping the leaves in sorted order using a linked-list.

- □ A 2D range query asks for the points inside a query rectangle $[x, x'] \times [y, y']$
 - \Box A point (p_x, p_y) lies in this rectangle if and only if:

$$p_x \in [x, x']$$
 and $p_y \in [y, y']$

- A 2D range query can be decomposed in two 1D range queries:
 - One on the x-coordinate of the points.
 - o The other on the y-coordinates of the points.

- Store a *primary 1D range tree* for all the points based on *x-coordinate*.
- For each node, store a *secondary 1D range tree* based on *y-coordinate*.

Space requirements: O(nlogn)

- Search using the x-coordinate only.
- How to restrict to points with proper *y-coordinate?*

Recursively search within each subtree using the y-coordinate.

Query cost: O(log²n+k)

Range Search in d dimensions

1D query time: O(logn + k)

2D query time: $O(log^2n + k)$

d dimensions:

Query time: $O(k + \log^d n)$ to report k points.

Space: $O(n \log^{d-1} n)$

KD Tree

 A binary search tree where every node is a k-dimensional point.

KD Tree...

Example: data stored at the leaves

KD Tree...

- Every node (except leaves) represents a hyperplane that divides the space into two parts.
- Points to the left (right) of this hyperplane represent the left (right) sub-tree of that node

KD Tree...

As we move down the tree, we divide the space along alternating (but not always) axis-aligned hyperplanes:

Split by x-coordinate: split by a vertical line that has (ideally) half the points left or on, and half right.

Split by y-coordinate: split by a horizontal line that has (ideally) half the points below or on and half above.

Split by x-coordinate: split by a vertical line that has approximately half the points left or on, and half right.

Split by y-coordinate: split by a horizontal line that has half the points below or on and half above.

Split by x-coordinate: split by a vertical line that has half the points left or on, and half right.

<u>Split by y-coordinate</u>: split by a horizontal line that has half the points below or on and half above.

Node Structure

- > A KD-tree node has 5 fields
 - Splitting axis
 - Splitting value
 - Data
 - Left pointer
 - Right pointer

Splitting Strategies

- Divide based on order of point insertion
 - Assumes that points are given one at a time.
- Divide by finding median
 - Assumes all the points are available ahead of time.
- Divide perpendicular to the axis with widest spread
 - Split axes might not alternate

... and more!

Example - using order of point insertion (data stored at nodes)

 $\binom{1}{1}$

Students relation (name, age, GPA):

Mike, 25, 3.9 Clayton, 30, 3.8 Terri, 29, 2.5 Debra, 42, 3.7 Dan, 25, 3.75 Mark, 22, 3.7 Julia, 24, 4.0 Arnold, 22, 3.9 Zeke, 23, 3.8

Data stored in the node

		Julia	24	4.0		
					•	
Arnold	22	3.9		Mark	22	3.7
Clayton	30	3.8		Mike	25	3.9
Dan	25	3.75	1	Terri	29	2.5
Debra	42	3.7	1	Zeke	23	3.8

Example - Split perpendicular to the axis with widest spread (data stored in the leaves)

KD Tree...

- Let's discuss
 - Insert
 - Delete
 - Search

Insert new data

Delete data

- > Suppose we need to remove p = (a, b)
 - Find node t which contains p
 - If t is a leaf node, replace it by null
 - Otherwise, find a replacement node r = (c, d) see below!
 - Replace (a, b) by (c, d)
 - Remove r
- Finding the replacement r = (c, d)
 - If t has a right child, use the successor*
 - Otherwise, use node with minimum value* in the left subtree

^{*(}depending on what axis the node discriminates)

Delete data...

Delete (60,10)

Delete data...

Current node's key: Age=45

Current node's key: Age=45

Current node's key: Age=45

Current node's key: Name=B

Current node's key: Name=B

Current node's key: Age=30

Current node's key: Age=30

Current node's key: Name=R

Current node's key: Name=R

Current node's key: Name=R

KD Tree - Range Search

Range: [l,r] $l \le x$ r > x

In range? If so, print cell
low[level]<=data[level] → search t.left
high[level] >= data[level] → search t.right

[35, 40] x [23, 30]

$$low[0] = 35, high[0] = 40;$$

$$low[1] = 23, high[1] = 30;$$

This sub-tree is never searched.

Searching is "preorder". Efficiency is obtained by "pruning" subtrees from the search.

X

KD Tree - Range Search

Consider a KD Tree where the data is stored at the leaves, how do we perform range search?

KD Tree - Region of a node

The region region(v) corresponding to a node v is a rectangle, which is bounded by splitting lines stored at ancestors of v.

KD Tree - Region of a node

A point is stored in the subtree rooted at node v if and only if it lies in region(v).

KD Trees - Range Search

- Need only search nodes whose region intersects query region.
 - Report all points in subtrees whose regions are entirely contained in query range.
 - If a region is partially contained in the query range check points.

Example - Range Search

Query region: gray rectangle

Gray nodes are the nodes visited in this example.

Example - Range Search

Node marked with * corresponds to a region that is entirely inside the query rectangle

Report all leaves in this subtree.

Example - Range Search

All other nodes visited (i.e., gray) correspond to regions that are only partially inside the query rectangle.

- Report points p₆ and p₁₁ only
- Do not report points p₃, p₁₂ and p₁₃

KD Tree - Complexity

- ightharpoonup Construction $O(dn \log n)$
 - Sort points in each dimension: $O(dn \log n)$
 - Determine splitting line (median finding): O(dn)
- Space requirements:
 - *O(n)*
- Query requirements:
 - KD tree: $O(n^{1-\frac{1}{d}} + k)$

O(n+k) as d increases!

Related References

- Slides are modified based on the slides created by Dr George Bebis from Department of Computer Science & Engineering University of Nevada (UNR) Reno
- https://en.wikipedia.org/wiki/K-d_tree

18/10/2022