EECS 4101/5101

Prof. Andy Mirzaian

Assignment Project Exam Help

https://powcoder.com
Add WeChat powcoder

2-3-4 trees

References:

• [CLRS] chapter 18
Assignment Project Exam Help

https://powcoder.com

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder

R. Bayer, E.M. McCreight,

"Organization and maintenance of large ordered indexes," Acta Informatica 1(3), 173-189, 1972.

Boeing Company

В...

Definition

- B-trees are a special class of multi-way search trees.
- Node size:
 - d[x] = degree of node x, i.e., number of subtrees of x.
 - d[x] 1 = number of keys stored in node x. (This is n[x] in [CLRS].)

Assignment Project Exam Help

- Definition: Suppose d 2 is a fixed integer.
 T is a B-tree of order of the Satisfee the following properties:
 - 1. Search preparty Wei Chat I powy sender tree.
 - 2. Perfect balance: All external nodes of T have the same depth (h).
 - 3. Node size range: $d \le d[x] \le 2d$ \forall nodes $x \ne root[T]$ $2 \le d[x] \le 2d$ for x = root[T].

Example

A B-tree of order d = 3 with n = 27 keys.

Warning

2. Perfect Balance: All external nodes of T have the same depth.

[CLRS] says: All leaves have the same depth.

Applications

External Memory Dictionary:

- Large dictionaries stored in external memory.
- Each node occupies a memory page.
- Each node Accingtion Project Exam Help
 Keep height low. Make d large.

 https://powcoder.com

 A memory page should hold the largest possible node (of degree 2d).
- Typical d is in the Angle We Chook powerful on page size.

Internal Memory Dictionary:

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

B-tree Height

How small or large can a B-tree of order and height be?

- keys in the B-tree
- external nodes, all at depth
- This is lower/upper bounded by the min/max aggregate branching at depths:

Assignment Project Exam Help

https://powcoder.com

• Take logarithm: Add WeChat powcoder

Height in B-trees & 2-3-4 trees

B-trees:
$$\log_{2d}(n+1) \le h \le 1 + \log_d \frac{n+1}{2}$$
.

Assignment Project Exam Help

2-3-4 trees:

$$\frac{1}{2}\log_2(n+1) \le h \le \log_2(n+1)$$
. https://powcoder.com

Add WeChat powcoder
This includes the level of external nodes.

SEARCH

Algorithm:

Simply follow the search path for the given key.

Complexity:

At most O(h) nodes probed along the search path. Each node has Old Project Exam Help

- # I/O operations: https://powcoder.com
 O(h) = O(log n) = O(log n / log d).
 - So, for external memory use keep d high. Page size is the limiting factor.

Search time:

- binary search probing within node: O(h log d) = O(log n).
- sequential probing within node: O(hd) = O(d log n / log d).
- INSERT & DELETE (to be shown) also take O(hd) time.
- So, for internal memory use keep d low (e.g., 2-3-4 tree).

Local Restructuring

INSERT and DELETE need the following local operations:

- **Node splitting**
- **Node fusing**

Assignment Project Exam Help Key sharing (or key borrowing)

https://powcoder.com
The first one is used by INSERT.

The last 2 are used to Wellast powcoder Each of them takes O(d) time.

Node Splitting & Fusing

Split(x)

Parent p gains a new key. (If p was full, it needs repair too.)

If x was the root, p becomes the new root (of degree 2) & tree height grows by 1.

P Assignment Project Exam Help

Fuse (x', a_d, x")

Parent p loses a key. (If non-root p was a d-node, it needs repair too.)

If p was the root & becomes empty, x becomes the new root & tree height shrinks by 1.

Key Sharing

KeyShare(x,y)

Node y is the (left or right) immediate sibling of x. d[x]=d, d[y]>d.

x "borrows" a key from y to make d[x] > d. Note: the inorder sequence of keys is not disturbed.

Assignment Project Exam Help

Bottom-Up INSERT

Bottom-Up INSERT (K,T) Follow the search path of K down B-tree T. if K is found then return Otherwise, we are at a leaf x where K needs to be inserted. $K' \leftarrow K$ (* the insertion key at the current node x *) while d[x] = 2d do (* repeated node aplitting up the search path *) Split x into x and x" with middle key key [x] if K' < key [x] then insert K' into x' else insert K' into x" $K' \leftarrow \text{key}_{d}[x]$ x ← p[x]Add WeChat powcoder end-while if $x \ne \text{nil}$ then insert K' into x else do create a new node r $root[T] \leftarrow r$ insert K' into r make x' and x" the two children of r end-else

end

15

O(d log_d n) time

Top-Down INSERT

Top-Down INSERT (K,T)

As you follow the search path of K down B-tree T, keep splitting every full node along the way and insert its middle key into its (now non-full) parent.

If the root was full and got split, a new degree 2 root would be created during this process; lect Exam Help if K is found then return

else insert K into the (now non-full) leaf you end up. https://powcoder.com

end

Add WeChat powcoder O(d log_d n) time

Pros and Cons:

- Top-Down Insert tends to over split. It could potentially split O(h) nodes, while the Bottom-Up Insert may not split at all!
- Top-Down makes only one pass down the search path and does not need parent pointers, while Bottom-Up may need to climb up to repair by repeated node splitting.

Top-Down DELETE

Top-Down DELETE (K,T)

The idea is to move the current node x down the search path of K in T and maintain: Loop Invariant: d[x] > d or x=root[T]. By LI, x can afford to lose a key. At the start x = root[T] and LI is maintained.

k∉x anssignmente Project Exam Help Case 0:

Case 1: K\notin x and wehttapesto/povertooldery.com

Case 1a: d[y] > d:

 $x \leftarrow y$ (*LI is maintained hat powcoder Case 1b: d[y] = d, d[z] > d, (z=left/right imm. sib. of y)

KeyShare(y,z);

 $x \leftarrow y$ (*LI is maintained *)

Case 1c: d[y] = d & d[z] = d separated by key Δ at x:

 $x \leftarrow Fuse(y, \Delta, z)$ (* LI is maintained *)

Case 2: $K \subseteq x$ and we have to remove K from x: see next page

Top-Down DELETE

Top-Down DELETE (K,T)

Case 2: $K \subseteq x$ and we have to remove K from x:

Case 2a: x is a leaf: (* LI *)

remove K from x

If x=xost[7] & become empty set roat[7] Helip

Case 2b: x is not a leaf:

Let y and hershildren of x immerleft/right of K

Case 2b1: d[y] > d (* LI *)

Recursively reprove a control of the subtree rooted at y and replace K in x by K'.

Case 2b2: d[y] = d, d[z] > d (* LI *)

Recursively remove successor K" of K from subtree rooted at z and replace K in x by K".

Case 2b3: d[y] = d[z] = d

 $x \leftarrow Fuze(y,K,z)$ (* LI *)

Repeat Case 2 (one level lower in T).

O(d log_d n) time

Bottom-Up
Delete
left as exercise

Assignment Project Exam Help https://powcoder.com

2-3-4 tree

2-3-4 tree is a B-tree of order 2, i.e., a multi-way search tree with 2-nodes, 3-nodes, 4-nodes, and all external nodes at the same depth.

$$\frac{1}{2}\log_2(n+1) \le h \le \log_2(n+1)$$
.

This includes the level of external nodes.

Example: Bottom-Up Insert

Assignment Project Exam Help LXCISCS https://powcoder.com

- 1. Bottom-Up Delete: Design and analyze an efficient implementation of bottom-up Delete on B-trees.
- **2. Insert & Delete Examples:** Demonstrate the following processes, each time starting with the B-tree of order 3 example on page 6 of these slides.
 - (a) Insert 1.
 - (b) Delete 48 top-down.
 - (c) Delete 48 bottom-up.
- **3. B-tree Insertion sequence:** Draw the B-tree of order d resulting from inserting the following keys, in the given order, using bottom-up insert, into an initially empty tree:

(a) AtSSignment Project Exam Help (b) with d = 4.

- 4. 2-3-4 tree Insertion sequence Pasert progressive Conference an initially empty 2-3-4 tree.
 - (a) Show some intermediate snapshots as well as the final 2-3-4 tree.
 - (b) Would you get a different resulting tree with top-down versus bottom-up Insert?
 - (c) Can you describe the general pattern for the insertion sequence 1..n?

[Hint: any connection with the Binary Counter with the Increment operation?]

5. Split and Join on 2-3-4 trees: These are cut and paste operations on dictionaries. The Split operation takes as input a dictionary (a set of keys) A and a key value K (not necessarily in A), and splits A into two disjoint dictionaries $B = \{ x \in A \mid \text{key}[x] \le K \}$ and $C = \{ x \in A \mid \text{key}[x] > K \}$. (Dictionary A is destroyed as a result of this operation.) The Join operation is essentially the reverse; it takes two input dictionaries A and B such that every key in A < every key in B, and replaces them with their union dictionary $C = A \cup B$. (A and B are destroyed as a result of this operation.) Design and analyze efficient Split and Join on 2-3-4 trees. [Note: Definition of Split and Join here is the same we gave on BST's and slightly different than the one in [CLRS, Problem 18-2, pp: 503-504].]

- **6. B*-trees:** A B*-tree T (of order d>0) is a variant of a B-tree. The only difference is the node size range. More specifically, for each non-root node x, $2d \le d[x] \le 3d$ (i.e., at least 2/3 full.)
 - (a) Specify appropriate lower and upper bounds on d[root[T]] of a B*-tree.
 - (b) Describe an insertion procedure for B*-trees. What is the running time? [Hint: Before splitting a node see whether its sibling is full. Avoid splitting if possible.)
 - (c) What are Assignment BProject a taxlam Intelp

https://powcoder.com

Assignment Project Exam Help https://powcoder.com