Multi-way Search Trees

Kuan-Yu Chen (陳冠宇)

2018/10/24 @ TR-212, NTUST

Review

- Red-Black Trees
- Splay Trees
- Huffman Trees

Multi-way Search Trees.

• Every node in a binary search tree contains one value and two pointers, left and right, which point to the node's left and right sub-trees

Pointer to	Value or Key	Pointer to
left sub-tree	of the node	right sub-tree

- An M-way search tree has *M* − 1 values per node and *M* subtrees
 - *M* is called the degree of the tree
 - If M = 2, each node in the M-way search tree has one value and two sub-trees
 - Binary Search Tree!

Multi-way Search Trees...

- For a M-way search tree
 - All the key values are stored in ascending order
 - 3-way search tree

- It is not compulsory that every node has exactly M−1 values and M subtrees
 - The node can have anywhere from 1 to M−1 values
 - The number of sub-trees can vary from 0 (leaf node) to i + 1
 - $\succ i$ is the number of key values in the node
 - ightharpoonup M is a fixed upper bound, $(i+1) \leq M$

B Trees.

- A B tree is a specialized M-way tree developed by Rudolf Bayer and Ed McCreight in 1970
 - A B tree of order *m* can have a maximum of *m*− 1 keys and *m* pointers to its sub-trees
- A B tree of order *m* is a tree with all the properties of an M-way search tree and has additional properties
 - Every node in the B tree has at most (maximum) m children
 - Every node in the B tree except the root node and leaf nodes has at least (minimum) $\left[\frac{m}{2}\right]$ children
 - Degree=4, at least 2 children, at least 1 key
 - Degree=5, at least 3 children, at least 2 key
 - The root node has at least two children
 - All leaf nodes are at the same level

B Trees..

A B tree of order 4

- While performing insertion and deletion operations in a B tree, the number of child nodes may change
 - The internal nodes may be joined or split to maintain a minimum number of children

Searching in a B Tree.

- To search for 59
 - The root node has a value 45 which is less than 59
 - Go to right sub-tree
 - The right sub-tree of the root node has two key values, 49 and
 63
 - Since 49 < 59 < 63, traverse the right sub-tree of 49, or the left sub-tree of 63
 - This sub-tree has three values, 54, 59, and 61
 - Terminal

Searching in a B Tree...

- To search for 9
 - Traverse the left sub-tree of the root node
 - The left sub-tree has two key values, 29 and 32
 - Traverse the left sub-tree of 29
 - The sub-tree has two key values, 18 and 27
 - There is no left sub-tree of 18
 - The value 9 is not stored in the tree

Inserting a New Element

- In a B tree, all insertions are done at the leaf node level
 - 1. Search the B tree to find the leaf node where the new key value should be inserted
 - 2. If the leaf node is not full
 - Insert the new element in the node keeping the node's elements ordered
 - 3. If the leaf node is full
 - Insert the new value in order into the existing set of keys
 - Split the node at its median into two nodes
 - The split nodes are half full
 - Push the median element up to its parent's node
 - If the parent's node is already full
 - Split the parent node by the same steps

Example.

• Given a B tree of order 5, please insert 8, 9, 39, and 4 into it

Example..

• Given a B tree of order 5, please insert 8, 9, 39, and 4 into it

Example...

• Given a B tree of order 5, please insert 8, 9, 39, and 4 into it

Deleting a New Element.

- There are two cases of deletion
 - A leaf node has to be deleted
 - An internal node has to be deleted
 - Promote the successor or predecessor of the key **in the leaf node** to be deleted to occupy the position of the deleted key
 - The processing will be done as if a value from the leaf node has been deleted

Deleting a New Element..

- A leaf node has to be deleted
 - Locate the leaf node which has to be deleted
 - If the leaf node contains more than the minimum number of key values, then delete the value
 - If the leaf node does not contain the minimum number elements, then fill the node by taking an element either from the left or from the right sibling
 - ➤ If the left sibling has more than the minimum number of key values
 - □ push its largest key into its parent's node
 - pull down the suitable (intervening) element from the parent node to replace the deleted element
 - ➤ If the right sibling has more than the minimum number of key values
 - If both left and right siblings contain only the minimum number of elements

Deleting a New Element...

- If the left sibling has more than the minimum number of key values
- If the right sibling has more than the minimum number of key values
 - □ push its smallest key into its parent's node
 - □pull down the suitable (intervening) element from the parent node to replace the deleted element
- If both left and right siblings contain only the minimum number of elements
 - □create a new leaf node by combining the two leaf nodes (target+left or target+right) and the intervening element of the parent node
 - ☐ if the parent node contains less than the minimum number of keys in the node
 - ✓ propagate the process upwards, thereby reducing the height of the B tree

Example – 2..

Example – 2...

• Given a B tree of order 5, please delete 58, 65

New Node: 38, 40, 55, 56

• Given a B tree of order 5, please delete 58, 65

New Node: 38, 40, 55, 56

Check the Demo!

• https://www.cs.usfca.edu/~galles/visualization/BTree.html

Questions?

kychen@mail.ntust.edu.tw