Kd-trees and range trees

Geometric Algorithms

Kd-trees and range trees

Databases

Databases store records or objects

Personnel database: Each employee has a name, id code, date of birth, function, salary, start date of employment, ...

Fields are textual or numerical

Database queries

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

Database queries

When we see numerical fields of objects as coordinates, a database stores a point set in higher dimensions

Exact match query: Asks for the objects whose coordinates match query coordinates exactly

Partial match query: Same but not all coordinates are specified

Range query: Asks for the objects whose coordinates lie in a specified query range (interval)

Database queries

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]

Data structures

Idea of data structures

- Representation of structure, for convenience (like DCEL)
- Preprocessing of data, to be able to solve future questions really fast (sub-linear time)

A (search) data structure has a storage requirement, a query time, and a construction time (and an update time)

1D range query problem

1D range query problem: Preprocess a set of n points on the real line such that the ones inside a 1D query range (interval) can be answered fast

The points p_1, \ldots, p_n are known beforehand, the query [x, x'] only later

A solution to a query problem is a data structure, a query algorithm, and a construction algorithm

Question: What are the most important factors for the *efficiency* of a solution?

Balanced binary search trees

A balanced binary search tree with the points in the leaves

Balanced binary search trees

The search path for 25

Balanced binary search trees

The search paths for 25 and for 90

Example 1D range query

A 1-dimensional range query with [25, 90]

Node types for a query

Three types of nodes for a given query:

- White nodes: never visited by the query
- Grey nodes: visited by the query, unclear if they lead to output
- Black nodes: visited by the query, whole subtree is output

Question: What query time do we hope for?

Node types for a query

The query algorithm comes down to what we do at each type of node

Grey nodes: use query range to decide how to proceed: to not visit a subtree (pruning), to report a complete subtree, or just continue

Black nodes: traverse and enumerate all points in the leaves

Example 1D range query

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

1D range query algorithm

```
Algorithm 1DRANGEQUERY(\mathcal{T}, [x : x'])
 v_{\text{split}} \leftarrow \text{FINDSPLITNODE}(\mathfrak{T}, x, x')
 if v_{\text{split}} is a leaf
3.
 then Check if the point in v_{\text{split}} must be reported.
4.
 else v \leftarrow lc(v_{\text{split}})
5.
 while v is not a leaf
6.
 do if x < x_v
7.
 then ReportSubtree(rc(v))
8.
 \mathbf{v} \leftarrow lc(\mathbf{v})
9.
 else v \leftarrow rc(v)
10.
 Check if the point stored in v must be reported.
 Similarly, follow the path to x', and ...
11.
```

Query time analysis

The efficiency analysis is based on counting the numbers of nodes visited for each type

- White nodes: never visited by the query; no time spent
- Grey nodes: visited by the query, unclear if they lead to output; time determines dependency on n
- Black nodes: visited by the query, whole subtree is output; time determines dependency on k, the output size

Query time analysis

Grey nodes: they occur on only two paths in the tree, and since the tree is balanced, its depth is $O(\log n)$

Black nodes: a (sub)tree with m leaves has m-1 internal nodes; traversal visits O(m) nodes and finds m points for the output

The time spent at each node is $O(1) \Rightarrow O(\log n + k)$ query time

Storage requirement and preprocessing

A (balanced) binary search tree storing n points uses O(n) storage

A balanced binary search tree storing n points can be built in O(n) time after sorting

Result

Theorem: A set of n points on the real line can be preprocessed in $O(n\log n)$ time into a data structure of O(n) size so that any 1D range query can be answered in $O(\log n + k)$ time, where k is the number of answers reported

Example 1D range counting query

A 1-dimensional range tree for range counting queries

Example 1D range counting query

A 1-dimensional range counting query with [25, 90]

Result

Theorem: A set of n points on the real line can be preprocessed in $O(n\log n)$ time into a data structure of O(n) size so that any 1D range counting query can be answered in $O(\log n)$ time

Range queries in 2D

Range queries in 2D

Question: Why can't we simply use a balanced binary tree in *x*-coordinate?

Or, use one tree on x-coordinate and one on y-coordinate, and query the one where we think querying is more efficient?

Kd-trees

Kd-trees, the idea: Split the point set alternatingly by *x*-coordinate and by *y*-coordinate

split by x-coordinate: split by a vertical line that has half the points left and half right

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

Kd-trees

Kd-trees, the idea: Split the point set alternatingly by *x*-coordinate and by *y*-coordinate

split by x-coordinate: split by a vertical line that has 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

Kd-trees

Kd-tree construction

Algorithm BUILDKDTREE(*P*, *depth*)

- 1. **if** *P* contains only one point
- 2. **then return** a leaf storing this point
- 3. **else if** *depth* is even
- 4. **then** Split P with a vertical line ℓ through the median x-coordinate into P_1 (left of or on ℓ) and P_2 (right of ℓ)
- 5. **else** Split P with a horizontal line ℓ through the median y-coordinate into P_1 (below or on ℓ) and P_2 (above ℓ)
- 6. $v_{\text{left}} \leftarrow \text{BuildKdTree}(P_1, depth + 1)$
 - 7. $v_{\text{right}} \leftarrow \text{BuildKdTree}(P_2, depth + 1)$
 - 8. Create a node v storing ℓ , make v_{left} the left child of v, and make v_{right} the right child of v.
 - 9. return v

Kd-tree construction

The median of a set of n values can be computed in O(n) time (randomized: easy; worst case: much harder)

Let T(n) be the time needed to build a kd-tree on n points

$$T(1) = O(1)$$

$$T(n) = 2 \cdot T(n/2) + O(n)$$

A kd-tree can be built in $O(n \log n)$ time

Question: What is the storage requirement?

Kd-tree regions of nodes

Kd-tree regions of nodes

How do we know region(v) when we are at a node v?

Option 1: store it explicitly with every node

Option 2: compute it on-the-fly, when going from the root to \boldsymbol{v}

Question: What are reasons to choose one or the other option?

Kd-tree querying

Kd-tree querying

Algorithm SEARCHKDTREE(v, R)

Input. The root of (a subtree of) a kd-tree, and a range R Output. All points at leaves below v that lie in the range.

- 1. **if** v is a leaf
- 2. **then** Report the point stored at *v* if it lies in *R*
- 3. **else** if region(lc(v)) is fully contained in R
- 4. **then** ReportSubtree(lc(v))
- 5. **else if** region(lc(v)) intersects R
- 6. then SearchKdTree(lc(v),R)
- 7. **if** region(rc(v)) is fully contained in R
- 8. **then** ReportSubtree(rc(v))
- 9. **else** if region(rc(v)) intersects R
- then SearchKdTree(rc(v), R)

Kd-tree querying

Question: How about a range *counting* query? How should the code be adapted?

Kd-tree query time analysis

To analyze the query time of kd-trees, we use the concept of white, grey, and black nodes

- White nodes: never visited by the query; no time spent
- Grey nodes: visited by the query, unclear if they lead to output; time determines dependency on n
- Black nodes: visited by the query, whole subtree is output; time determines dependency on k, the output size

Kd-tree query time analysis

White, grey, and black nodes with respect to region(v):

- White node v: R does not intersect region(v)
- **Grey node** v: R intersects region(v), but $region(v) \not\subseteq R$
- Black node v: $region(v) \subseteq R$

Question: How many grey and how many black nodes?

Geometric Algorithms Kd-trees and range trees

Grey node v: R intersects region(v), but $region(v) \not\subseteq R$ It implies that the boundaries of R and region(v) intersect

Advice: If you don't know what to do, simplify until you do

Instead of taking the boundary of R, let's analyze the number of grey nodes if the query is with a vertical line ℓ

We observe: At every vertical split, ℓ is only to one side, while at every horizontal split ℓ is to both sides

Let G(n) be the number of grey nodes in a kd-tree with n points (leaves)

If a subtree has m leaves: G(m)=1+G(n/2) at even depth If a subtree has m leaves: $G(m)=1+2\cdot G(n/2)$ at odd depth

If we use two levels at once, we get:

$$G(m) = 2 + 2 \cdot G(m/4)$$
 or $G(m) = 3 + 2 \cdot G(m/4)$

$$G(1) = 1$$

$$G(n) = 2 \cdot G(n/4) + O(1)$$

Question: What does this recurrence solve to?

The grey subtree has unary and binary nodes

The depth is $\log n$, so the binary depth is $\frac{1}{2} \cdot \log n$

Counting only binary nodes, there are

$$2^{\frac{1}{2} \cdot \log n} = 2^{\log n^{1/2}} = n^{1/2} = \sqrt{n}$$

Every unary grey node has a unique binary parent (except the root) \cdots

The number of grey nodes if the query were a vertical line is $O(\sqrt{n})$

The same is true if the query were a horizontal line

How about a query rectangle?

The number of grey nodes for a query rectangle is at most the number of grey nodes for two vertical and two horizontal lines, so it is also $O(\sqrt{n})$!

For black nodes, reporting a whole subtree with k leaves takes O(k) time (there are k-1 internal black nodes)

Result

Theorem: A set of n points in the plane can be preprocessed in $O(n\log n)$ time into a data structure of O(n) size so that any 2D range query can be answered in $O(\sqrt{n}+k)$ time, where k is the number of answers reported

For range counting queries, we need $O(\sqrt{n})$ time

Efficiency

n	$\log n$	\sqrt{n}
4	2	2
16	4	4
64	6	8
256	8	16
1024	10	32
4096	12	64
1.000.000	20	1000

A 3-dimensional kd-tree alternates splits on x-, y-, and z-coordinate

A 3D range query is performed with a box

The construction of a 3D kd-tree is a trivial adaptation of the 2D version

The 3D range query algorithm is exactly the same as the 2D version

The 3D kd-tree still requires O(n) storage if it stores n points

How does the query time analysis change?

Intersection of B and region(v) depends on intersection of facets of $B \Rightarrow$ analyze by axes-parallel planes (B has no more grey nodes than six planes)

Let $G_3(n)$ be the number of grey nodes for a query with an axes-parallel plane in a 3D kd-tree

$$G_3(1) = 1$$

$$G_3(n) = 4 \cdot G_3(n/8) + O(1)$$

Question: What does this recurrence solve to?

Question: How many leaves does a perfectly balanced binary search tree with depth $\frac{2}{3} \log n$ have?

Result

Theorem: A set of n points in d-space can be preprocessed in $O(n\log n)$ time into a data structure of O(n) size so that any d-dimensional range query can be answered in $O(n^{1/d}+k)$ time, where k is the number of answers reported

Can we achieve $O(\log n [+k])$ query time?

Can we achieve $O(\log n [+k])$ query time?

If the corners of the query rectangle fall in specific cells of the grid, the answer is fixed (even for lower left and upper right corner)

Build a tree so that the leaves correspond to the different possible query rectangle types (corners in same cells of grid), and with each leaf, store all answers (points) [or: the count]

Build a tree on the different x-coordinates (to search with left side of R), in each of the leaves, build a tree on the different x-coordinates (to search with the right side of R), in each of the leaves, ...

Geometric Algorithms

Introduction Kd-trees Range trees onstruction uerying igher dimensions actional cascading egenerate cases

Faster queries

Introduction Kd-trees Range trees Construction Querying Higher dimensions Fractional cascading Degenerate cases

Faster queries

Question: What are the storage requirements of this structure, and what is the query time?

Construction Querying Higher dimensions Fractional cascading Degenerate cases

Faster queries

Recall the 1D range tree and range query:

- Two search paths (grey nodes)
- Subtrees in between have answers exclusively (black)

Example 1D range query

A 1-dimensional range query with [25, 90]

Example 1D range query

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

Examining 1D range queries

Observation: Ignoring the search path leaves, all answers are jointly represented by the highest nodes strictly between the two search paths

Question: How many highest nodes between the search paths can there be?

Introduction Kd-trees Range trees Construction Querying Higher dimensions Fractional cascading Degenerate cases

Examining 1D range queries

For any 1D range query, we can identify $O(\log n)$ nodes that together represent all answers to a 1D range query

Introduction Kd-trees Range trees Construction
Querying
Higher dimensions
Fractional cascading
Degenerate cases

Toward 2D range queries

For any 2d range query, we can identify $O(\log n)$ nodes that together represent all points that have a correct first coordinate

Toward 2D range queries

Toward 2D range queries

Toward 2D range queries

Toward 2D range queries

2D range trees

Every internal node stores a whole tree in an *associated structure*, on *y*-coordinate

Question: How much storage does this take?

Storage of 2D range trees

To analyze storage, two arguments can be used:

- By level: On each level, any point is stored exactly once. So all associated trees on one level together have O(n) size
- By point: For any point, it is stored in the associated structures of its search path. So it is stored in $O(\log n)$ of them

Construction algorithm

Algorithm BUILD2DRANGETREE(*P*)

- 1. Construct the associated structure: Build a binary search tree \mathcal{T}_{assoc} on the set P_v of y-coordinates in P
- 2. **if** P contains only one point
- 3. **then** Create a leaf v storing this point, and make τ_{assoc} the associated structure of v.
- 4. **else** Split P into P_{left} and P_{right} , the subsets \leq and > the median x-coordinate x_{mid}
- 5. $v_{\text{left}} \leftarrow \text{Build2DRangeTree}(P_{\text{left}})$
- 6. $v_{\text{right}} \leftarrow \text{Build2DRangeTree}(P_{\text{right}})$
- 7. Create a node v storing $x_{\rm mid}$, make $v_{\rm left}$ the left child of v, make $v_{\rm right}$ the right child of v, and make $T_{\rm assoc}$ the associated structure of v
- 8. **return** *v*

Efficiency of construction

The construction algorithm takes $O(n\log^2 n)$ time

$$T(1) = O(1)$$

$$T(n) = 2 \cdot T(n/2) + O(n \log n)$$

which solves to $O(n\log^2 n)$ time

Introduction Kd-trees Range trees Construction
Querying
Higher dimensions
Fractional cascading

Efficiency of construction

Suppose we pre-sort P on y-coordinate, and whenever we split P into P_{left} and P_{right} , we keep the y-order in both subsets

For a sorted set, the associated structure can be built in linear time

Efficiency of construction

The adapted construction algorithm takes $O(n \log n)$ time

$$T(1) = O(1)$$

$$T(n) = 2 \cdot T(n/2) + O(n)$$

which solves to $O(n \log n)$ time

2D range queries

How are queries performed and why are they correct?

- Are we sure that each answer is found?
- Are we sure that the same point is found only once?

Introduction Kd-trees Range trees Construction
Querying
Higher dimensions
Fractional cascading
Degenerate cases

2D range queries

Query algorithm


```
Algorithm 2DRANGEQUERY(\mathcal{T}, [x:x'] \times [y:y'])
 v_{\text{split}} \leftarrow \text{FINDSPLITNODE}(\mathfrak{T}, x, x')
2.
 if v_{\text{split}} is a leaf
3.
 then report the point stored at v_{\text{split}}, if an answer
4.
 else v \leftarrow lc(v_{\text{split}})
5.
 while v is not a leaf
6.
 do if x < x_v
7.
 then 1DRANGEQ(\mathcal{T}_{assoc}(rc(v)), [v:v'])
8.
 \mathbf{v} \leftarrow lc(\mathbf{v})
9.
 else v \leftarrow rc(v)
10.
 Check if the point stored at v must be reported.
11.
 Similarly, follow the path from rc(v_{\text{split}}) to x' ...
```

2D range query time

Question: How much time does a 2D range query take?

Subquestions: In how many associated structures do we search? How much time does each such search take?

2D range queries

We search in $O(\log n)$ associated structures to perform a 1D range query; at most two per level of the main tree

The query time is $O(\log n) \times O(\log m + k')$, or

$$\sum_{V} O(\log n_{V} + k_{V})$$

where $\sum k_{\nu} = k$ the number of points reported

Use the concept of grey and black nodes again:

The number of grey nodes is $O(\log^2 n)$

The number of black nodes is O(k) if k points are reported

The query time is $O(\log^2 n + k)$, where k is the size of the output

Result

Theorem: A set of n points in the plane can be preprocessed in $O(n\log n)$ time into a data structure of $O(n\log n)$ size so that any 2D range query can be answered in $O(\log^2 n + k)$ time, where k is the number of answers reported

Recall that a kd-tree has O(n) size and answers queries in $O(\sqrt{n}+k)$ time

Efficiency

n	$\log n$	$\log^2 n$	\sqrt{n}
16	4	16	4
64	6	36	8
256	8	64	16
1024	10	100	32
4096	12	144	64
16384	14	196	128
65536	16	256	256
1M	20	400	1K
16M	24	576	4K

Question: How about range counting queries?

Higher dimensional range trees

A d-dimensional range tree has a main tree which is a one-dimensional balanced binary search tree on the first coordinate, where every node has a pointer to an associated structure that is a (d-1)-dimensional range tree on the other coordinates

Storage

The size $S_d(n)$ of a *d*-dimensional range tree satisfies:

$$S_1(n) = O(n)$$
 for all n

$$S_d(1) = O(1)$$
 for all d

$$S_d(n) \le 2 \cdot S_d(n/2) + S_{d-1}(n)$$
 for $d \ge 2$

This solves to
$$S_d(n) = O(n \log^d n)$$

Query time

The number of grey nodes $G_d(n)$ satisfies:

$$G_1(n) = O(\log n)$$
 for all n

$$G_d(1) = O(1)$$
 for all d

$$G_d(n) \le 2 \cdot \log n + 2 \cdot \log n \cdot G_{d-1}(n)$$
 for $d \ge 2$

This solves to
$$G_d(n) = O(\log^d n)$$

Result

Theorem: A set of n points in d-dimensional space can be preprocessed in $O(n\log^{d-1}n)$ time into a data structure of $O(n\log^{d-1}n)$ size so that any d-dimensional range query can be answered in $O(\log^d n + k)$ time, where k is the number of answers reported

Recall that a kd-tree has O(n) size and answers queries in $O(n^{1-1/d}+k)$ time

Comparison for d = 4

n	$\log n$	$\log^4 n$	$n^{3/4}$
1024	10	10,000	181
65,536	16	65,536	4096
1M	20	160,000	32,768
1G	30	810,000	5,931,641
1T	40	2,560,000	1G

We can improve the query time of a 2D range tree from $O(\log^2 n)$ to $O(\log n)$ by a technique called fractional cascading

This automatically lowers the query time in d dimensions to $O(\log^{d-1} n)$ time

The idea illustrated best by a different query problem:

Suppose that we have a collection of sets S_1,\ldots,S_m , where $|S_1|=n$ and where $S_{i+1}\subseteq S_i$

We want a data structure that can report for a query number x, the smallest value $\geq x$ in all sets S_1, \ldots, S_m

- S_2
- S_3
- S_4

 S_1

 S_2

 S_3

 S_4

Suppose that we have a collection of sets S_1, \ldots, S_m , where $|S_1| = n$ and where $S_{i+1} \subseteq S_i$

We want a data structure that can report for a query number x, the smallest value $\geq x$ in all sets S_1, \ldots, S_m

This query problem can be solved in $O(\log n + m)$ time instead of $O(m \cdot \log n)$ time

Can we do something similar for m 1-dimensional range queries on m sets S_1, \ldots, S_m ?

We hope to get a query time of $O(\log n + m + k)$ with k the total number of points reported

 S_1

 S_2

 S_3

 S_4

 S_1

 S_2

 S_3

 S_4

Improving the query time

 S_1

 S_2

 S_3

Fractional cascading

Now we do "the same" on the associated structures of a 2-dimensional range tree

Note that in every associated structure, we search with the same values y and y'

- Replace all associated structure except for the root by a linked list
- For every list element (and leaf of the associated structure of the root), store two pointers to the appropriate list elements in the lists of the left child and of the right child

Instead of doing a 1D range query on the associated structure of some node v, we find the leaf where the search to y would end in O(1) time via the direct pointer in the associated structure in the parent of v

The number of grey nodes reduces to $O(\log n)$

Result

Theorem: A set of n points in d-dimensional space can be preprocessed in $O(n\log^{d-1}n)$ time into a data structure of $O(n\log^{d-1}n)$ size so that any d-dimensional range query can be answered in $O(\log^{d-1}n+k)$ time, where k is the number of answers reported

Recall that a kd-tree has O(n) size and answers queries in $O(n^{1-1/d}+k)$ time

Both for kd-trees and for range trees we have to take care of multiple points with the same *x*- or *y*-coordinate

Both for kd-trees and for range trees we have to take care of multiple points with the same *x*- or *y*-coordinate

Treat a point $p = (p_x, p_y)$ with two reals as coordinates as a point with two composite numbers as coordinates

A composite number is a pair of reals, denoted (a|b)

We let (a|b) < (c|d) iff a < c or (a = c and b < d); this defines a total order on composite numbers

The point $p = (p_x, p_y)$ becomes $((p_x|p_y), (p_y|p_x))$. Then no two points have the same first or second coordinate

The median x-coordinate or y-coordinate is a composite number

The query range $[x:x'] \times [y:y']$ becomes

$$[(x|-\infty):(x'|+\infty)] \times [(y|-\infty):(y'|+\infty)]$$

We have
$$(p_x, p_y) \in [x : x'] \times [y : y']$$
 iff $((p_x|p_y), (p_y|p_x)) \in [(x|-\infty) : (x'|+\infty)] \times [(y|-\infty) : (y'|+\infty)]$