

Balancierte Binär- und B-Bäume


- ☐ Sie kennen die Kriterien um die Ausgeglichenheit von Binär-Bäumen zu bestimmen
- ☐ Sie können AVL Bäume implementieren
- ☐ Sie wissen, was B-Bäume und rot-schwarz Bäume sind und wie man sie einsetzt


2 von 38

Suchen und Tiefe

Suchen im Sortierten Binär Baum


Suche x im Baum B:

- Wenn x == Wurzelelement gilt, haben wir x gefunden.
- Wenn x > Wurzelelement gilt, wird die Suche im rechten Teilbaum von B fortgesetzt, sonst im linken Teilbaum.


```
public Object search(TreeNode<T> node, T x) {
  if (node == null) return node;
  else if (x.compareTo(node.element) == 0)
 return node;
  else if (x.compareTo(node.element) <= 0)
 return search(node.left,x);
  else
 return search(node.right,x);
}</pre>
```

- □ Bei einem vollen Binärbaum müssen lediglich ~ Log₂ #Elemente Schritte durchgeführt werden bis Element gefunden wird.
- Entspricht Aufwand für binäres Suchen
- □ sehr effizient Bsp: 1000 Elemente -> 10 Schritte; 1'000'000 -> 20 Schritte

Zugriffszeiten und Tiefe


- Die Zugriffszeit (Such- und Einfügezeit) von Elementen ist proportional zur Tiefe des Baumes
- Ziel: bei gegebener Anzahl
 Elemente einen Baum mit
 möglichst geringer Tiefe


Probleme:

- neue Knoten können nur unten angehängt werden
- einzufügende Elemente sind meist nicht à priori bekannt
- □ bei "unglücklicher" Reihenfolge entstehen sehr ungleichmässige, d.h. "unbalancierte" Bäume


Balancieren

Balanciertheit von Bäumen


- bei einem vollen Baum sind alle bis auf die letzte Stufe voll gefüllt
- ein Binärbaum mit n Elementen hat im Minimum eine Tiefe von log₂(n+1)
- wenn man Daten in beliebiger Reihenfolge in einen Binärbaum "naiv" (wie bisher "einfach so") einfügt, werden die beiden Teilbäume unterschiedlich schwer und unterschiedlich tief sein.


Tiefe im Mittel 2*log₂n (bei gleichverteilten Daten)

Übung


- Zeichnen sie alle möglichen sortierten Binärbäume der Knoten mit den Werten A,B,C auf
- Zeichnen Sie den sortieren Binärbaum auf, der beim Einfügen der Zeichenkette entsteht THEQUICKBROWN
- Erstellen Sie einen optimal balancierten Baum mit den Buchstaben der Zeichenkette: THEQUICKBROWN als Knotenwerten (Anfang des Satzes: "the quick brown fox jumps over the lazy dog")
- Können Sie einen Algorithmus herleiten?

Balanciertheit von Bäumen


- ☐ Schlimmster Fall möglich: z.B: Daten werden in sortierter Reihenfolge eingefügt
- Der Baum degeneriert zur Liste:

Vollständig ausgeglichen: die *Gewichte* der beiden Teilbäume unterscheiden sich maximal um 1

Analogie: "ein Mobile, das ausbalanciert ist"


b

Ausgeglichenheit von Bäumen: AVL-Bedingung


- AVL-Ausgeglichenheit: die *Tiefen* der beiden Teilbäume
 unterscheiden sich maximal um 1
- Beim Einfügen und Löschen sorgt man dafür, dass die AVL-Ausgleichbedingung erhalten bleibt.


Vorteile

- einfacher zu realisieren als Gewichtsbedingung
- Degenierung zu einer Liste ist nicht möglich
- □ Suchoperationen sind schnell: O(log n)


Nachteile

zusätzlicher Aufwand bei der Programmierung,
 Einfügen und Löschen sind komplizierter

Aufgabe


Erfüllt einer der beiden Bäume das Kriterium der AVL-Ausgeglichenheit? Wenn ja, welcher?


Operationen


- Suchen und Traversieren unverändert (ist und bleibt ein Binärbaum)
- Bei allen Einfüge- und Löschoperationen wird sichergestellt, dass die AVL-Ausgleichsbedingung erhalten bleibt
 - es muss Buch geführt werden, wie tief die darunter gelegenen Teilbäume sind (pro Knoten eine Zahl)
 - wird die Differenz zwischen linkem und rechten
 Teilbaum > 1 muss etwas unternommen werden
- Zum Wiederherstellen der Ausgleichsbedingung werden sog. Rotationen eingesetzt


Einzelrotation


```
Node rotateR(Node p) {
 Node k = p.l;
 p.l = k.r;
 k.r = p;
 return k;
}
```

Problemfälle bei der Einzelrotation


kann nicht mit Einzelrotation balanciert werden:


Doppelrotation


Doppelrotation, Beispiel RotateLR


AVL Baum Implementation


Knoten

AVL Baum

```
public class AVLSearchTree<T extends Comparable<T>> implements Tree<T> {
 /** The tree root. */
 private TreeNode root;

/**


* Return the height of node t, or 0, if null.


*/
 private int height(TreeNode t) {
 return t == null ? 0 : t.height;
}
```


AVL Baum Implementation


Rotation Methoden


```
private static Node rotateR(Node k2) {
 Node k1 = k2.left;
 k2.left = k1.right;
 k1.right = k2;
 k2.height = Math.max(height(k2.left), height(k2.right)) + 1;
 k1.height = Math.max(height(k1.left), k2.height) + 1;
 return k1;
private static Node rotateL(Node k1) {
 Node k2 = k1.right;
 k1.right = k2.left;
 k2.left = k1;
 k1.height = Math.max(height(k1.left), height(k1.right)) + 1;
 k2.height = Math.max(height(k2.right), k1.height) + 1;
 return k2;
private static Node rotateLR(Node k3) {
 k3.left = rotateL(k3.left);
 return rotateR(k3);
private static Node rotateRL(Node k1) {
 k1.right = rotateR(k1.right);
 return rotateL(k1);
```

AVL Baum Implementation


Einfügen

Balancieren

```
pri
if
if
if

pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pri
if
pr
```

```
private TreeNode insertAt(TreeNode p, T element) {
 if (p == null) {
 return new TreeNode<T>(element);
 } else {
 int c = element.compareTo((T) p.element) qleiche Werte dürfen
 if (c == 0) {
 nicht mehr einfach links
 p.count++;
 eingefügt werden
 } else if (c < 0) {
 p.left = insertAt(p.left, element);
 } else if (c > 0) {
 p.right = insertAt(p.right, element);
 return balance(p);
private TreeNode<T> balance(TreeNode<T> p) {
 if (p == null) return null;
 if (height(p.left) - height(p.right) == 2) {
 if (height(p.left.left) > height(p.left.right)) {
 p = rotateR(p);
 } else {
 } else if (height(p.right) - height(p.left) == 2) {
 if (height(p.right.right) > height(p.right.left)) {
 } else {
 p.height = Math.max(height(p.left), height(p.right)) + 1;
 return p;
```

Zusammenfassung Binär-Bäume


- ☐ Binär-Bäume sind Bäume mit 2 Nachfolgern
- □ Sortierte Binär-Bäume (auch Suchbäume genannt) erfüllen zusätzlich das Kriterium K_{links} <= aktueller Knoten und K_{rechts} > aktueller Knoten
- □ Bei balancierten Bäumen werden Duplikate im Knoten "gezählt"
- Einfüge-/Lösch und Suchoperationen sind einfach und effizient: wachsen mit dem Log der Anzahl Knoten im Baum
- Die meisten Operationen können einfach rekursiv programmiert werden
- Zur Verhinderung, dass degenerierte Fälle entstehen, können Ausgleichsoperationen (Rotationen) angewandt werden
- □ Die Bedingung, dass der Höhenunterschied zwischen linkem und rechtem
 Teilbaum maximal 1 ist, wird als AVL Ausgeglichenheitsbedingung bezeichnet
- ☐ Diese führen aber dazu dass Mutationen (etwas) aufwendiger werden


B-Bäume

B-Bäume


- Binär-Bäume eignen sich gut für Strukturen im Hauptspeicher
- Schlecht wenn Daten auf Disk liegen:
 - Viele wahlfreie (random) Zugriffe auf Daten
 - Random Access für Disk ist sehr teuer
 (Kopfpositionierzeit + Lesezeit ca. ~10ms)
 Vergleich: Hauptspeicher Zugriff ~10 ns


- ☐ Idee: Baum so aufbauen, dass die wahlfreien Zugriffe auf Disk Blöcke minimiert wird.
 - möglichst viel Information pro Diskblock
 - möglichst breiter Baum, damit geringe Tiefe ~ Zugriffe
 - alle Knoten gleich gross (z.B. 1024 Bytes)
 - Baum ist immer ausgeglichen

B-Bäume: Bäume mit n Nachfolgern


- □ "B" steht für den Erfinder Rudolf Bayer (*1939)
- B-Bäume werden bei der Konstruktion (Einfügen und Löschen) automatisch balanciert.
- In einem B-Baum der Ordnung n enthält jeder Knoten ausser der Wurzel mindestens n/2 und höchstens n Schlüssel.
- Jeder Knoten ist entweder ein Blatt oder hat m+1 Nachfolger, wobei m die Anzahl Schlüssel des Knotens ist.


...B-Bäume: Bäume mit maximal n Nachfolgern


- ☐ Für die Schlüssel und Verweise gilt:
 - innerhalb eines Knotens sind alle Schlüssel sortiert
 - □ alle Schlüssel im j–1-ten Nachfolgerknoten sind kleiner,
 - alle Schlüssel im j-ten Nachfolgerknoten sind grösser oder gleich

dem Schlüssel si

- Alle Blätter liegen auf derselben Stufe
- Die inneren Knoten enthalten Schlüssel und Verweise. Die Blätter enthalten die Information.


Anwendungen von B-Bäumen:


- Organisation der Daten auf Disk mit fester
 Blockgrösse, z.B. Windows NTFS-Filesystem.
- □ Ein Diskblock (Cluster) kann entweder Daten enthalten oder n-1 Schlüssel und n Verweise (auf Nachfolgerknoten). n wird so gewählt, dass die Diskblöcke optimal ausgenützt werden.
- mit wenigen Diskzugriffen kann ein bestimmter Datensatz gefunden werden.O(log N)
- Indexe in Datenbanken

Beispiel eines B-Baums mit max 4 Schlüsseln


Einfügen


- Eingefügt wird immer in den Blättern.
- ☐ Einfügen innerhalb Knoten (solange Platz),
- sobald dieser voll : Überlauf
 - Aufteilen in zwei Knoten und "heraufziehen" des mittleren Elements in den Vaterknoten
 - ☐ falls dieser überläuft: gleich verfahren


Beispiel einer Einfügeoperation: Aufteilen


Natürlich kann dabei der Vater-Knoten ebenfalls überlaufen. In Extremfällen kann dies bis zur Wurzel propagieren. Dann ändert sich die Höhe des Baumes → B-Bäume wachsen von den Blättern zur Wurzel.

Löschen


- Zu löschendes Element ist in einem Blatt
- Zu löschendes Element ist einem inneren Knoten ✓
 - gleich verfahren wie bei Binärbaum: Ersatzwert suchen


Löschen: Verschmelzen von Knoten


Unterlauf: Ein Knoten enthält weniger als n/2 Schlüssel.


"Ausleihen" bei einem Nachbarknoten


oder

☐ Zwei benachbarte Knoten können zu einem zusammengefasst


Suchen


- 1) den Wurzelblock lesen
- 2) gegebenen Schlüssel S auf dem gelesenen Block suchen
- 3) wenn gefunden, Datenblock lesen fertig
- 4) ansonsten i finden, sodass S_i < S < S_{i+1}
- 5) Block Nr i einlesen, Schritte 2 bis 5 wiederholen

Anzahl Zugriffe: proportional zu Tiefe des Baumes

Annahme: mehrere hundert Schlüssel und Verweise pro Block -> Tiefe des Baumes selten grösser als 5 bis 6


Rot-Schwarz Bäume

B-Bäume im Hauptspeicher


□ B-Bäume mit maximal 4 Nachfolgern; 2-3-4 Bäume (= Ordnung 4)


Rot-Schwarz Bäume


- Grosse Knoten werden durch Binärbäume mit "roten" Kanten/Knoten implementiert
 - man spricht deshalb auch von roten Knoten/Kanten
- Ausgleichverfahren so dass Rot-Schwarz Bedingungen erhalten bleiben


Rot-Schwarz Bedingung


- 1. Jeder Knoten im Baum ist entweder rot oder schwarz.
- 2. Die Wurzel des Baums ist schwarz.
- 3. Jedes Blatt (NIL-Knoten) ist schwarz.
- 4. Kein roter Knoten hat ein rotes Kind.
- 5. Jeder Pfad, von einem gegebenen Knoten zu seinen Blattknoten, enthält die gleiche Anzahl schwarzer Knoten (Schwarzhöhe/Schwarztiefe).
- B-Baum Ausgeglichenheit
 - □ Für die Tiefe zählt man nur die Schwarzen Knoten -> Max 2* Knoten

Rot-Schwarz Eigenschaften


- ☐ Auf eine rote Kante muss immer eine schwarze Kante folgen
- Vorteil: Einfachheit von Binärbäumen und Ausgeglichenheit von B-Bäumen
- Weniger gut balanciert als AVL Baum, aber Einfüge und Löschoperationen sind schneller.


Eigenschaften von Baumtypen


- Binärbaum
 - allgemeine Grundform, einfach in der Implementierung
- □ B-Baum:
 - Optimiert für Massenspeicherzugriff. Es gibt mindestens n/2 Unterbäume. Dadurch wird der Baum weniger hoch
 - ⇒ weniger Plattenzugriffe notwendig
- 2-3-4 Baum
 - □ B-Baum mit max. 4 Nachfolgern
- Rot-Schwarz Baum:
 - Durch "Färben" der Kanten/Kanten kann 2-3-4 Baum als Binärbaum implementiert werden: java.util.TreeMap
- Splay-Tree (nicht behandelt):
 - Knoten, auf welche oft ein Zugriff erfolgt, werden zum root-Knoten rotiert.
 - Zugriff wird schneller (self-adjusting strategy)

Zusammenfassung


- □ Balancieren von Bäumen
 - □ Super-Balanciert: Gewicht von linkem und rechtem Teilbaum +/-1
 - AVL-Balanciert: Tiefe unterscheidet sich nur um +/-1
 - einfach und doppel-Rotationen
- □ B-Bäume
 - bis n Nachfolgeknoten
- □ 2-3-4 Bäume (Spezialfall eines B-Baums mit n=4)
 - bis zu 4 Nachfolgeknoten
 - □ rot-schwarz Bäume 2-3-4 Bäume als Binärbäume