Advanced Algorithms

Course Code: 21CS7E12 Module 4

TEXT BOOK

Introduction to Algorithms- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein PHI, 3rd Edition, 2009

Module 4 B-trees and Fibonacci Heaps

- 1.Introduction and Definition of B-trees
- 2 Basic operations of B-trees
- 3 Introduction to Fibonacci heaps
- 4 Structure of Fibonacci heaps
- 5 Mergeable-heap operations

Module 4 B Tree

1.Introduction and Definition of B-trees2 Basic operations of B-trees

Introduction to B-Tree

- B-trees are balanced search tree.
- More than two children are possible.

 B-Tree, stores all information in the leaves and stores only keys and Child pointer.

 If an internal B-tree node x contains n[x] keys then x has n[x]+1 children.

Example of B-Tree

Figure 18.1 A B-tree whose keys are the consonants of English. An internal node x containing n[x] keys has n[x] + 1 children. All leaves are at the same depth in the tree. The lightly shaded nodes are examined in a search for the letter R.

Another example of B-Tree

Figure 18.3 A B-tree of height 2 containing over one billion keys. Each internal node and leaf contains 1000 keys. There are 1001 nodes at depth 1 and over one million leaves at depth 2. Shown inside each node x is n[x], the number of keys in x.

Application of B-Tree

Figure 18.2 (a) A typical disk drive. It is composed of several platters that rotate around a spindle. Each platter is read and written with a head at the end of an arm. The arms are ganged together so that they move their heads in unison. Here, the arms rotate around a common pivot axis. A track is the surface that passes beneath the read/write head when it is stationary. (b) A cylinder consists of a set of covertical tracks.

It designed to work on magnetic disks or other (direct access) secondary storage devices.

Properties of B-Tree

- A B-Tree T is a rooted tree having the following properties:
 - 1. Every node x has the following fields:
 - 1. n[x] the no. of keys currently stored in node x
 - 2. The n[x] keys themselves, stored in non-decreasing order, so that $key_1[x] \le key_2[x]$ $\le key_{n-1}[x] \le key_n[x]$.
 - 3. Leaf[x], a Boolean value that is TRUE if x is a leaf and FALSE if x is an internal node.
 - 2. Each internal node x also contains n[x]+1 pointers (Childs) $c_1[x]$, $c_2[x]$,----- $c_{n[x]+1}[x]$.
 - 3. All leaves have the same depth, which is the tree's height h.

Properties of B-Tree (cont.)

- 4. There are lower and upper bounds on the no. of keys a node can contains: these bounds can be expressed in terms of a fixed integer t≥2 called the minimum degree of B-Tree.
 - Every node other than the root must have at least t-1 keys, then root has at least t children if the tree is non empty the root must have at least one key.
 - Every node can contain at most 2t-1 keys. Therefore, an internal node can have at most 2t children we say that a node is full if it contains exactly 2t-1 keys.

Height of B-tree

• Theorem:

If $n \ge 1$, then for any n-key B-tree T of height h and minimum degree $t \ge 2$,

$h \leq \log_t (n+1)/2$

- Proof:
- The root contains at least one key
- All other nodes contain at least t-1 keys.
- There are at least 2 nodes at depth 1, at least 2t nodes at depth 2, at least 2tⁱ⁻¹ nodes at depth i and 2t^{h-1} nodes at depth h

Figure 18.4 A B-tree of height 3 containing a minimum possible number of keys. Shown inside each node x is n[x].

Basic operation on B-tree

B-TREE-SEARCH :-Searching in B Tree

B-TREE-INSERT :-Inserting key in B Tree

B-TREE-CREATE :-Creating a B Tree

B-TREE-DELETE :- Deleting a key from B
 Tree

X is a subtree and k is searching element

Creating an empty B tree

```
B-TREE-CREATE (T)
 x \leftarrow ALLOCATE-NODE()
2
 leaf[x] \leftarrow TRUE
3
 n[x] \leftarrow 0
 DISK-WRITE(x)
 root[T] \leftarrow x
```

Insert

- Cannot just create a new leaf node and insert it
 - resulting tree is not B-tree
- Insert new key into an existing leaf node
- If leaf node is full
 - Split full node y (with 2t-1) keys around its median key,[y] into two nodes each having t-1 keys
 - Move the median key into y's parent.
 - If parent is full, recursively split, all the way to the root node if necessary.
 - If root is full, split root height of tree increase by one.

Regitation 7: B-Trees, 2-3 Trees

INSERT

Figure 18.1 A B-tree whose keys are the consonants of English. An internal node x containing n[x] keys has n[x] + 1 children. All leaves are at the same depth in the tree. The lightly shaded nodes are examined in a search for the letter R.

Split

Splitting a node with t=4

B-TREE-SPLIT-CHILD ALGORITHM

```
B-TREE-SPLIT-CHILD(x,i,y)
```

- z← ALLOCATE-NODE()
- 2. leaf $[z] \leftarrow leaf [y]$
- 3. n[z]←t-1
- 4. for $j \leftarrow 1$ to t-1
- 5. do $\text{key}_{i}[z] \leftarrow \text{key}_{i+t}[y]$
- 6. if not leaf [y]
- 7. then for $j \leftarrow 1$ to t
- 8. do $c_j[z] \leftarrow c_{j+t}[y]$
- 9. n[y]← t-1

cont.....

10. for $j \leftarrow n[x] + 1$ downto i+111. do $c_{i+1}[x] \leftarrow c_i[x]$ 12. $c_{i+1}[x] \leftarrow z$ 13. for $j \leftarrow n[x]$ downto i 14. do $key_{i+1}[x] \leftarrow key_i[x]$ 15. $\text{key}_i[x] \leftarrow \text{key}_t[y]$ 16. $n[x] \leftarrow n[x] + 1$ 17. DISK-WRITE(y) 18. DISK-WRITE(z) 19. DISK-WRITE(x)

B-TREE-INSERT ALGORITHM

```
B-TREE-INSERT(T,k)
1. r \leftarrow root[T]
2. If (n[r] = 2t-1)
 then s← Allocate-Node()
3.
4.
 root[T] \leftarrow s
 leaf[s] ← FALSE
5.
6.
 n[s] \leftarrow 0
 c₁[s]←r
7.
8.
 B-TREE-SPLIT-CHILD(s,1,r)
 B-TREE-INSERT-NONFULL(s,k)
9.
10.
 else B-TREE-INSERT-NONFULL(r,k)
```

Algorithm: Insert Key into B-Tree

1. Start at the Root:

Begin at the root node of the B-tree.

2. Traverse the Tree:

- •Find the appropriate leaf node where the new key should be inserted.
- •While traversing:
 - •If the current node is a leaf, stop.
 - •If the current node is not a leaf, follow the appropriate child pointer based on the value of the key compared to the keys in the current node.

3. Check Space in the Leaf Node:

- •If the leaf node has fewer than 2t–1keys:
 - ■Insert the key in sorted order in the node.
- •Otherwise:
 - ■The leaf node is full. Split it and propagate a key to the parent.

21

4. Splitting a Full Node:

- •If a node overflows (contains 2t keys), split it:
 - ■Divide the 2t keys into two nodes:
 - ➤ Left node: Contains the first t-1 keys.
 - ➤ Right node: Contains the last t-1 keys.
 - ■Promote the middle key (the t-th key) to the parent node.
- •If the parent node also overflows due to this promotion, repeat the splitting process upward, possibly splitting the root.

5. Handle Root Overflow:

- •If the root node overflows, create a new root:
 - ■The new root contains the promoted middle key.
 - ■The two split nodes become its children.
- •This increases the height of the B-tree by 1.

6. Repeat Until Key is Inserted:

•Continue the process until the key is

Process of finding the appropriate position for the key in the tree.

1. Start from the Root:

- •Compare the key with the keys in the current node.
- •Traverse the child pointer corresponding to the key range where the new key belongs.

2. Repeat Until a Leaf is Reached:

- •For each internal node encountered:
 - Find the correct child node by comparing the key with the keys in the node.
 - ➤ Move to that child node.

3. Insert into the Leaf Node:

•Once at the appropriate leaf, insert the key into the correct position based on sorted order.

Example

Consider inserting the key 15 into a B-tree with t=3.

Traverse from the root to the correct child node where 15 belongs.

If the leaf node is not full, insert 15 in sorted order.

If the leaf node is full:

Split the node, promoting the middle key to the parent.

Adjust pointers and repeat if necessary.

- Can also insert in a single pass down the tree, instead of going down during search then recursively splitting on the way up
 - Split full nodes encountered on the way down during search.
 - Example:

Initial tree, t=3

Figure 18.7 Inserting keys into a Batree. The minimum domain to far this Daniel Co.

Insert Example

GMPX t = 3RSTUV ACDE JΚ ΝΟ ΥZ **Insert B** GMPXRSTUV ABCDE JΚ ΝO ΥZ

Insert Example (Continued)

Insert Example (Continued)

Insert Example (Continued)

Constructing a B-tree

- Suppose we start with an empty B-tree and keys arrive in the following order:1 12 8 2 25 6 14 28 17 7 52 16 48 68 3 26 29 53 55 45
- We want to construct a B-tree of degree 3
- The first four items go into the root:

- To put the fifth item in the root would violate condition 5
- Therefore, when 25 arrives, pick the middle key to make a new root

Constructing a B-tree

Add 6 to the tree

6, 14, 28 get added to the leaf nodes:

Adding 17 to the right leaf node would over-fill it, so we take the middle key, promote it (to the root) and split the leaf

7, 52, 16, 48 get added to the leaf nodes

Adding 68 causes us to split the right most leaf, promoting 48 to the root

Adding 3 causes us to split the left most leaf

Constructing a B-tree (contd.)

Add 26, 29, 53, 55 then go into the leaves

Constructing a B-tree (contd.)

Exercise in Inserting a B-Tree

- 1) Insert the following keys in B-tree when t=3:
- 3, 7, 9, 23, 45, 1, 5, 14, 25, 24, 13, 11, 8, 19, 4, 31, 35, 56
- 2) Difference between B-Tree and Red black tree.

Aspect	Red-Black Tree	B-Tree
Definition	A type of self-balancing binary search tree.	A self-balancing search tree designed for databases and storage systems.
Node Structure	Each node has a single key (binary search tree).	Each node can store multiple keys (min: t-1, max: 2t-1).
Child Structure	Each node has at most two children.	Each node can have multiple children (min: t, max: 2t).
Balancing Method	Balance is maintained using coloring (red/black) and rotations during insertions and deletions.	Balance is maintained by splitting or merging nodes during insertions and deletions.
Height	Height is approximately $O(\log \frac{1}{2})$ (binary tree).	Height is also O(log n), but generally shorter than a red-black tree due to larger branching factor.

Aspect	Red-Black Tree	B-Tree
Use Case	Used for in-memory data structures (e.g., compilers, network routing).	Used for disk-based storage systems (e.g., databases, filesystems).
Traversal Complexity	Traversal involves multiple nodes (binary structure).	Traversal is efficient due to fewer nodes and larger fanout.
Search Efficiency	Search time is $O(\log[n])$, but nodes are smaller.	Search time is $O(\log n)$, with fewer disk I/O operations due to multi-key nodes.
Space Utilization	Stores one key per node, less space-efficient.	Optimized for storage efficiency with multiple keys per node.
Memory Access	Frequently accesses small amounts of data, which is CPU-cache-friendly.	Designed for minimizing disk I/O with fewer accesses and larger blocks.
Rotations	Requires frequent rotations during balancing.	No rotations; rebalancing involves splits or merges.
Applications	- Symbol tables in compilers.	Database indexing (e.g., MySQL, PostgreSQL).
	- Network routing tables.	- Filesystem indexing (e.g., NTFS, EXT).

Example Problem

As a function of the minimum degree t, what is the maximum number of keys that can be stored in a B-tree of height h?

Key properties of a B-tree:

Minimum degree t: This is the minimum number of children a node in the B-tree can have.

Every internal node (except the root) has at least t children.

Each internal node can have at most **2t-1** keys and 2t children.

Height h: This is the number of levels in the tree, with the root being at height 0.

At level i, there can be up to $(2t)^i$ nodes, and each of these nodes can hold up to 2t-1 keys.

Total number of keys:

At level 0, the root can hold up to 2t-1 keys.

At level 1, there are up to 2t nodes, each holding up to 2t–1 keys.

At level 2, there are up to $(2t)^2$ nodes, each holding up to 2t-1 keys.

This continues until **level h**, where Number of nodes= $1+2t+(2t)^2+\cdots+(2t)^h$ Here,

$$S=a\cdot(r^n-1)/r-1$$

Substituting these values:

$$S = ((2t)^{h+1}-1)/2t-1$$

Maximum Number of Keys

Each node can have at most 2t-1 keys.

So, the maximum number of keys

N_{max} is:

$$\mathbf{N}_{\mathsf{max}} = (S-1) \cdot (2t-1)$$

After simplifying:

$$Nmax = (2t)^{h+1}-1$$

This represents the maximum number of keys a B-tree of height h and minimum degree t can hold.

Example Problem

Suppose that we insert the keys {1,2,.....,n} into an empty B-tree with minimum degree 2. How many nodes does the final B-tree have?

B-tree Structure

Minimum Degree t=2:

Each node (except the root) contains at least t-1 key and at most 2t-1==3 keys.

The root can have fewer keys but must have at least 1 key (if not empty). Each internal node has between 2 and 4 children (one more than the number of keys).

Node Splitting:

- •A node splits when it becomes full, i.e., when it contains 2t-1=3 keys.
- During splitting:
 - The middle key moves up to the parent.
 - •The node splits into two child nodes.
- •This increases the number of nodes in the tree.

Contd.....

Step-by-Step Analysis

1. Keys in the Root

- •Initially, the root node can hold up to 2t−1=3 keys.
- •When the root splits, it creates two child nodes, and the tree grows in height.

2. Number of Splits

- •For n keys, the total number of splits determines the number of nodes.
- •Each split adds a new node to the tree.
- •At any point in the tree's growth:
 - •The number of nodes in the tree is related to how keys are distributed among all levels.

3. Approximation for Total Nodes

- •When inserting n keys into a B-tree:
 - •A key distributes across nodes to ensure balance.
 - •Each node can hold approximately **2 keys** on average (halfway between t–1 and 2t–1).
- •The total number of nodes is approximately: Number of Nodes≈[n/2]

```
B-Tree-Insert-Nonfull(x, k)
 i \leftarrow n[x]
  2 if leaf[x]
  3
 then while i \ge 1 and k < key_i[x]
  4
 do key_{i+1}[x] \leftarrow key_i[x]
  5
 i \leftarrow i - 1
  6
 key_{i+1}[x] \leftarrow k
  7
 n[x] \leftarrow n[x] + 1
  8
 DISK-WRITE(x)
  9
 else while i \ge 1 and k < key_i[x]
10
 do i \leftarrow i - 1
11
 i \leftarrow i + 1
12
 DISK-READ(c_i[x])
13
 if n[c_i[x]] = 2t - 1
14
 then B-Tree-Split-Child (x, i, c_i[x])
15
 if k > key_i[x]
16
 then i \leftarrow i + 1
17
 46
 B-Tree-Insert-Nonfull (c_i[x], k)
```

Deleting from B-Trees

The Concept

- You can delete a key entry from any node.
- ->Therefore, you must ensure that before/after deletion, the B-Tree maintains its properties.
- When deleting, you have to ensure that a node doesn't get too small (minimum node size is T – 1). We prevent this by combining nodes together.

Lets look at an example:

We're given this valid B-Tree

Note: T = 3

Deletion Cases

 Case 1: If the key k is in node x and x is a leaf node having atleast t keys - then delete k from x.

Simple Deletion

Case 1: We delete "F"

Result: We remove "F" from the leaf node. No further action needed.

 Case 2: If the child key k is in node x and x is an internal node, do the following:

■ Subcase a: If the child y that precedes k has at least t keys then find predecessor k' of k in subtree rooted at y, recursively delete k' and replace k by k' in x.

Deleting and shifting

Case 2a: We deleted "M"

Result: We remove "M" from the parent node. Since there are four nodes and two letters, we move "L" to replace "M". Now, the "N O" node has a parent again.

Subcase B: Symmetrically, if the child z that follows k in node x has at least t keys then find successor k' of k in subtree rooted at z, recursively delete k'and replace k by k' in x.

Subcase C: y and z both have t-1 keys -- merge k and z into y, free z, recursively delete k from y.

Combining and Deleting

Case 2c: Now, we delete "G"

Result: First, we combine nodes "DE" and "JK". Then, we push down "G" into the "DEJK" node and delete it as a leaf.

Combining and Deleting

Case 2c: Now, we delete "G"

Result: First, we combine nodes "DE" and "JK". Then, we push down "G" into the "DEJK" node and delete it as a leaf.

Case 3: k not in internal node. Let c_i[x] be the root of the subtree that must contain k, if k is in the tree. If c_i[x] has at least t keys, then recursively descend; otherwise, execute 3.A and 3.B as necessary.

Subcase A: c_i[x] has t-1 keys, some sibling has at least t keys.

Deleting "B"

Subcase B: c_i[x] and sibling both have t-1 keys.

Combining and Deleting

Case 3b: Now, we delete "D"

Result: First, we combine nodes "DE" and "JK". Then, we push down "G" into the "DEJK" node and delete "D" as a leaf.

Type #1: Simple leaf deletion

Delete 2: Since there are enough keys in the node, just delete it

Type #2: Simple non-leaf deletion

Type #4: Too few keys in node and its siblings

Type #4: Too few keys in node and its siblings

Type #3: Enough siblings

Type #3: Enough siblings

