

Geometric Data Structures

Range Queries

KD Tree

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. Points on the line go to the left subtree $ullet p_{10}$ ℓ_2 p_2 p_8 p_{10}

Split by y-coordinate: split by a horizontal line that has approximately half the

points left or on, and half right. Points on the line go to the left subtree $ullet p_{10}$ p_2 ℓ_2 p_8 p_{10}

Split by x-coordinate: split by a vertical line that has approximately half the

points left or on, and half right. Points on the line go to the left subtree $lue{p_{10}}$ ℓ_2 p_8 p_5 p_{10}

Split by y-coordinate: split by a horizontal line that has approximately half the

points left or on, and half right. Points on the line go to the left subtree $lue{p_{10}}$ ℓ_2 p_8 p_{10}

KD Tree Node Structure

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

KD Tree Splitting Strategies

- 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 many more....

Region of node v

Region(v): the subtree rooted at v stores the points in black dots

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.

KD-tree: range queries

Recursive procedure starting from v = root

SearchKDtree (v, query rectangle R)

- 1. If v is a leaf, then report the points stored in v if it lies in R
- 2. Else
 - 2.1 if Region(lc(v)) is contained in R, then report all points in the subtree(v).
 - 2.2 Else If Region(Ic(v)) intersects with R, then SearchKDtree(Ic(v), R)
 - 2.3 If Region(rc(v)) is contained in R, then report all points in the subtree(v). intersects R
 - 2. 4 Else if Region(rc(v)) intersects R, then SearchKDtree(rc(v), R)

KD-tree: Range Query Another Example

Region Quadtrees

- Quadtree is a tree structure where every non-leaf node has exactly four descendents
- Region quadtrees recursively subdivide non-homogenous square arrays of cells into four equal sized quadrants
- Decomposition continues until all squares bound homogenous regions

Some slides borrowed from "GIS a computational perspective: second edition" by M. Worboys CRC press 2004.

Region Quadtrees

- Quadtrees take full advantage of the spatial structure, adapt to variable spatial detail
- Inefficient for highly inhomogeneous rasters
- Very sensitive to changes in the embedding space (e.g., translation, rotation)

Some slides borrowed from "GIS a computational perspective: second edition" by M. Worboys CRC press 2004.

Region Quadtrees

- Quadtrees take full advantage of the spatial structure, adapt to variable spatial detail
- Inefficient for highly inhomogeneous rasters
- Very sensitive to changes in the embedding space (e.g., translation, rotation)
- More useful for representing/compressing raster data.

Some slides borrowed from "GIS a computational perspective: second edition" by M. Worboys CRC press 2004.

Region Quadtrees for points Insertion Animation

Animation available at this link: https://robots.thoughtbot.com/how-to-handle-large-amounts-of-data-on-maps

Region Quadtrees for points Range Query Example

Animation available at this link: https://robots.thoughtbot.com/how-to-handle-large-amounts-of-data-on-maps

