

Flerveis søketrær og B-trær

Flerveis søketre *

- Generalisering av binært søketre
- Binært søketre:
 - Hver node har maksimalt 2 subtrær/barn og 1 verdi
 - Barna ligger sortert på verdi i forhold til den ene verdien
- Flerveis søketre av orden** m:
 - Hver node har maksimalt m barn og m 1 sorterte verdier
 - Barna ligger sortert «innimellom» verdiene i noden

Et flerveis søketre av orden 4

Ordning av et flerveis søketre

- En node med p barn/subtrær har p − 1 verdier
- Verdier: $K_1, K_2, ..., K_{p-1}$
- Subtrær: S₁, S₂, ..., S_p
- Verdiene internt i en node er sortert stigende:

$$K_1 \le K_2 \le \dots \le K_{p-2} \le K_{p-1}$$

- Subtrærne er sortert slik at:
 - Alle verdier i S_1 er mindre enn K_1
 - Alle verdier i S_i er større eller lik K_{i-1} og mindre enn K_i , i = 2, 3, 4, ..., p-1
 - Alle verdier i S_p er større eller lik K_{p-1}

Flerveis søketre av orden 5

Merk at nodene kan ha flere tomme subtrær

Søking i flerveis søketre

- Samme prinsipp som for binært søketre
- Følger en vei fra roten og nedover i treet
- I hver node sjekker vi om verdien vi søker er lik, mindre eller større enn de sorterte nøkkelverdiene i noden
- Går videre fra en node til det subtreet der verdien skal ligge, hvis den finnes i treet

Effektivitet av flerveis søketre

- Søking, innsetting og fjerning har arbeidsmengde proporsjonal med høyden av treet
- Høyden av et flerveis søketre av orden m avhenger av:
 - Om treet er balansert
 - Hvor fulle nodene er, dvs. hvor mange verdier som er lagret i hver node (maksimalt m - 1)
- Hvis treet er balansert og nodene er godt fylt opp, er søking og innsetting meget raskt

B-tre*

- Et flerveis, selv-balanserende søketre
- Bayer / McCreight: "Organization and Maintenance of Large Ordered Indexes", Acta Informatica (1972)
- Et B-tre er alltid perfekt balansert
- Nodene i treet er minst halvveis fylt opp med verdier
- B-trær av svært høy orden brukes ofte i databasesystemer og filsystemer
- Garanterer O(log n) oppførsel for søking, innsetting og fjerning

Definisjon av B-tre

- Et B-tre av orden *m* er et flerveis søketre der:
 - Roten er enten et blad eller har minst to subtrær
 - Alle noder (unntatt roten) inneholder minst m/2 verdier og maksimalt m - 1 verdier
 - En node med k verdier har enten 0 barn (en bladnode)
 eller k + 1 barn (indre node)
 - Alle bladnoder ligger på samme nivå i treet

B-tre av orden 5

B-tre av orden 5

De to øverste nivåene i et B-tre av orden 11

Effektivitet, B-tre av orden 201

Antall noder og verdier i hvert nivå i treet:

Nivå	Min. antall noder	Min. antall verdier	Maks. antall noder	Maks. antall verdier
1	1	1	1	200
2	2	200	201	40 200
3	202	20 200	40 401	8 080 200
4	20.402	2.040.200	8.120.601	1.624.000.000

Søking i B-trær

 «An algorithm for finding a key in B-tree is simple. Start at the root and determine which pointer to follow based on a comparison between the search value and key fields in the root node. Follow the appropriate pointer to a child node. Examine the key fields in the child node and continue to follow the appropriate pointers until the search value is found or a leaf node is reached that doesn't contain the desired search value»

Søk etter verdien 120

Vekst av B-trær

- Kravet om at alle blader skal være på samme nivå gir en karakteristisk oppførsel for B-trær
- B-trær vokser ikke «nedover» ved at de får nye blader, som ved innsetting i binære søketrær
- Istedet vokser de «oppover» ved at de får ny rot hver gang antall nivåer i treet øker med 1

Innsetting av ny verdi i B-tre

- En ny verdi settes inn i eksisterende bladnode
- Når en bladnode er full deles den i to, og en verdi sendes «oppover» i treet
- Demo av innsetting i B-tre av orden 3, med maksimalt 2 verdier og 3 barn per node
- Innsetting er alltid O(log n)

Algoritme for innsetting i B-tre

- Finn bladnoden der ny verdi skal settes inn
- Hvis bladnoden ikke er full:
 - Sett inn ny verdi sortert i bladnoden
- Ellers, hvis bladnoden er full av verdier:
 - Del bladnoden i to noder, med halvparten av verdiene i hver node
 - Send midterste verdi et nivå oppover for innsetting i foreldernoden
 - Hvis foreldernoden også blir full, fortsettes sending av verdier oppover i treet på samme måte

Eksempel: Innsetting i B-tre av orden 5

Etter innsetting av 395

Etter innsetting av 382

Etter innsetting av 490

Animasjon av innsetting, søking og fjerning i B-trær

Fjerning av verdi i B-tre

- Kan resultere i noder med for få verdier (< m/2)
- Vil lage et «hull» i strukturen hvis verdien som fjernes er i en indre node
- Algoritmen for fjerning «reparerer» treet med:
 - Flytting av verdier mellom noder (aka rotasjoner)
 - Sammenslåinger (merging) av to noder til én ny node
- Fjerning av verdier er vist i læreboka for B-trær med orden m = 3 (se avsnitt 14.2)
- Fjerning i B-trær er relativt «fiklete», med flere spesialtilfeller, men er alltid $O(\log n)$

Representasjon av B-tre med pekere

- En node i et B-tre av orden m kan representeres med et klasseobjekt med to arrayer:
 - En array av lengde m med pekere til barna
 - En sortert array av lengde m 1 med verdier
- I tillegg må hver node holde rede på antall verdier som er lagret i noden
- Tilgang til hele treet gjennom en peker til roten

Representasjon av B-tre med array

- B-trær brukes ofte til å håndtere data som er lagret i sekundærminnet (typisk på disk)
- Fungerer i praksis dårlig med «pekere» (diskadresser) i noder som ligger spredt rundt i sekundærminnet
- Det er derfor vanlig i stedet å representere hele B-treet som én lang array:
 - Arrayen er delt opp et stort antall like lange segmenter
 - Hvert segment lagrer data for én node
 - «Pekerne» til barna er bare indekser i arrayen

B-trær og sekundærminne

- Hvis datamengdene er for store til å få plass i RAM, må de flyttes frem og tilbake mellom RAM og disk (paging)
- Lesing og skriving til/fra disk/sekundærminne er flere tusen ganger tregere enn å lese/skrive RAM
- Disker leses og skrives derfor i store «datablokker» for å øke effektiviteten, typisk blokkstørrelse er 4 KBytes
- B-trær lages slik at antall diskaksesser minimeres:
 - Størrelsen på en node tilpasses blokkstørrelsen i filsystemet, slik at alle dataene i noden kan håndteres med bare én read/write-operasjon

To vanlige varianter av B-trær

- B* trær:
 - Utnytter plassen på hvert nivå i treet bedre
- B+ trær:
 - Gjør traversering av treet mer effektivt

B* - trær

- B*-treet har alle egenskapene til et B-tre, men:
 - I et B-tre av orden m har alle noder minst m/2 verdier
 - I et B*-tre av orden m har alle noder minst 2⋅m/3 verdier
 - Flere verdier i hver node betyr færre nivåer i treet
- Algoritmene for innsetting og fjerning er forskjellige:
 - I stedet for å dele en node i to med en gang den er full, flyttes verdier over til søskennoder
 - Når to søskennoder er fulle av verdier, deles de i tre nye noder

Traversering av B-trær

- En sortert gjennomgang av alle dataene lagret i et B-tre kan gjøres med inorder traversering
- Hver node må oppsøkes opptil m + 1 ganger i løpet av en traversering av B-treet
- Hvis deler av B-treet ligger utenfor RAM, blir dette svært lite effektivt, med mye lesing av data fra disk
- B+ trær løser dette problemet

B⁺ - trær

- Alle nøkkelverdier i indre noder lagres en gang til som sin egen inorder etterfølger i en bladnode
- Alle bladnodene lenkes sammen med «pekere» for å kunne gå gjennom alle dataene sortert med minimalt antall diskaksesser
- Lagrer bare nøkkelverdier inne i treet
- Bruker et ekstra lag med noder på nederste nivå som inneholder pekere til selve dataobjektene
- Animasjon av innsetting, fjerning og søk i B+-trær

Eksempel: B⁺ - tre

Eksempel: B⁺- tre

Eksempel: B⁺- tre

