Data Structures – Week #6

Special Trees

Outline

- Adelson-Velskii-Landis (AVL) Trees
- Splay Trees
- B-Trees

AVL Trees

Motivation for AVL Trees

- Accessing a node in a BST takes O(log₂n) in average.
- A BST can be structured so as to have an average access time of O(n). Can you think of one such BST?
- Q: Is there a way to guarantee a worst-case access time of $O(log_2n)$ per node or can we find a way to guarantee a BST depth of $O(log_2n)$?
- A: AVL Trees

Definition

An *AVL tree* is a *BST* with the following balance condition:

for each node in the BST, the height of left and right sub-trees can differ by at most 1, or

$$\left|h_{N_L}-h_{N_R}\right|\leq 1.$$

Remarks on Balance Condition

- Balance condition must be easy to maintain:
 - This is the reason, for example, for the balance condition's not being as follows: the height of left and right sub-trees of each node have the same height.
- *It ensures the depth of the BST is O(log₂n).*
- The height information is stored as an additional field in BTNodeType.

Structure of an AVL Tree

```
struct BTNodeType {
 infoType *data;
  unsigned int height;
 struct BTNodeType *left;
 struct BTNodeType *right;
```

Rotations

Definition:

 Rotation is the operation performed on a BST to restore its AVL property lost as a result of an insert operation.

• We consider the node α whose new balance violates the AVL condition.

Rotation

- Violation of AVL condition
- The AVL condition violation may occur in four cases:
 - Insertion into left subtree of the left child (L/L)
 - Insertion into right subtree of the left child (R/L)
 - Insertion into left subtree of the right child (L/R)
 - Insertion into right subtree of the right child (R/R)
- The outside cases 1 and 4 (i.e., L/L and R/R) are fixed by a *single rotation*.
- The other cases (i.e., R/L and L/R) need two rotations called *double rotation* to get fixed.
- These are fundamental operations in balanced-tree algorithms.

Single Rotation (L/L)

before single rotation

after single rotation

$$\alpha \equiv k2$$
 node

Single Rotation (R/R)

before single rotation

after single rotation

 $\alpha = k1$

21.Aralık.2010 node

Borahan Tümer, Ph.D.

Double Rotation (R/L)

Single rotation cannot fix the AVL condition violation!!!

Double Rotation (R/L)

The symmetric case (L/R) is handled similarly left as an exercise to you!

48

48 16

48 16 24

48 16 24

48 16 24 20

48 16 24 20 8

48 16 24 20 8 12

48 16 24 20 8 12

48 16 24 20 8 12 32

48 16 24 20 8 12 32 54

48 16 24 20 8 12 32 54 72

48 16 24 20 8 12 32 54 72

48 16 24 20 8 12 32 54 72 18

48 16 24 20 8 12 32 54 72 18

48 16 24 20 8 12 32 54 72 18 96

48 16 24 20 8 12 32 54 72 18 96

48 16 24 20 8 12 32 54 72 18 96 64 17 60 98 68 84 36 30

Height versus Number of Nodes

• The *minimum number* of nodes in an AVL tree recursively relates to the height of the tree as follows:

$$S(h) = S(h-1) + S(h-2) + 1;$$

Initial Values: $S(0)=1$; $S(1)=2$

Homework: Solve for S(h) as a function of h!

Splay Trees

Motivation for Splay Trees

- We are looking for a data structure where, even though some worst case (O(n)) accesses may be possible, m consecutive tree operations starting from an empty tree (inserts, finds and/or removals) take O(m*log₂n).
- Here, the main idea is to assume that, O(n) accesses are not bad as long as they occur relatively infrequently.
- Hence, we are looking for modifications of a BST per tree operation that attempts to minimize O(n) accesses.

Splaying

- The underlying idea of splaying is to move a deep node accessed upwards to the root, assuming that it will be accessed in the near future again.
- While doing this, other deep nodes are also carried up to smaller depth levels, making the average depth of nodes closer to $O(log_2n)$.

Splaying

- Splaying is similar to bottom-up AVL rotations
- If a node *X* is the child of the root R,
 - then we rotate only X and R, and this is the last rotation performed.

else consider *X*, its *parent P* and *grandparent G*.

Two cases and their symmetries to consider

Zig-zag case, and

Zig-zig case.

Zig-zag case

This is the same operation as an AVL double rotation in an R/L violation.

Zig-zig case

Node with 6 accessed!

Node with 6 accessed!

Motivation for B-Trees

- Two technologies for providing memory capacity in a computer system
 - *Primary* (main) *memory* (*silicon chips*)
 - Secondary storage (magnetic disks)
- Primary memory
 - 5 orders of magnitude (i.e., about 10⁵ times) *faster*,
 - 2 orders of magnitude (about 100 times) more expensive,
 and
 - by at least 2 orders of magnitude *less in size*

than secondary storage due to mechanical operations involved in magnetic disks.

Motivation for B-Trees

- During one disk read or disk write (4-8.5msec for 7200 RPM disks), MM can be accessed about 10⁵ times (100 nanosec per access).
- To reimburse (compensate) for this time, at each disks access, *not a single item*, but one or more *equal-sized pages* of items (each page 2¹¹-2¹⁴ bytes) are accessed.
- We need some data structure to store these *equal* sized pages in MM.
- B-Trees, with their equal-sized leaves (as big as a page), are suitable data structures for storing and performing regular operations on paged data.

- A *B-tree* is a rooted tree with the following properties:
- Every node *x* has the following fields:
 - -n[x], the number of keys currently stored in x.
 - the n[x] keys themselves, in non-decreasing order,
 so that

$$key_{1}[x] \le key_{2}[x] \le ... \le key_{n[x]}[x]$$
,

-leaf[x], a boolean value, true if x is a leaf.

- *Each internal node* has n[x]+1 pointers, $c_1[x],..., c_{n[x]},..., c_{n[x]}$, to its children. *Leaf nodes* have *no children*, hence no pointers!
- The keys separate the ranges of keys stored in each subtree: if k_i is any key stored in the subtree with root $c_i[x]$, then

```
k_1 \le key_1[x] \le k_2 \le key_2[x] \le ... \le key_{n[x]}[x] \le k_{n[x]+1}.
```

• All leaves have the same depth, h, equal to the tree's height.

- There are lower and upper bounds on the number of keys a node may contain. These bounds can be expressed in terms of a fixed integer t ≥ 2 called the *minimum degree* of the B-Tree.
 - Lower limits
 - All *nodes but the root* has *at least t-1* keys.
 - Every internal node but the root has at least **t** children.
 - A non-empty tree's root must have at least one key.

- Upper limits
 - Every *node* can contain *at most* **2t-1** *keys*.
 - Every *internal node* can have *at most* **2t** *children*.
 - A node is defined to be full if it has exactly *2t-1 keys*.
- For a B-tree of minimum degree $t \ge 2$ and n nodes

$$h \le \log_t \frac{n+1}{2}$$

Basic Operations on B-Trees

- B-tree search
- B-tree insert
- B-tree removal

Disk Operations in B-Tree operations

- Suppose *x* is a pointer to an object.
- It is accessible if it is in the main memory.
- If it is on the disk, it needs to be transferred to the main memory to be accessible. This is done by *DISK_READ(x)*.
- To save any changes made to any field(s) of the object pointed to by *x*, a *DISK_WRITE(x)* operation is performed.

Search in B-Trees

• Similar to search in BSTs with the exception that instead of a binary, a multi-way (n[x]+1-way) decision is made.

Search in B-Trees


```
B-tree-Search(x,k)
\{ i=1; 
  while (i \leq n[x] and k > key<sub>i</sub>[x]) i++;
  if (i \leq n[x] and k = key<sub>i</sub>[x]) // if key found
  return (x,i);
  if (leaf[x]) // if key not found at a leaf
  return NULL;
  else {DISK READ(c[x]);
 // if key < key[x]
 return B-tree-Search(c[x],k);}
```


Insertion in B-Trees

- Insertion into a B-tree is more complicated than that into a BST, since the creation of a new node to place the new key may violate the B-tree property of the tree.
- Instead, the key is put *into a leaf node x if it is not full*.
- If full, a *split* is applied, which splits a full node (with 2t-1 keys) at its *median key*, *key*_t[x], into two nodes with *t*-1 keys each.
- $key_t[x]$ moves up into the parent of x and identifies the split point of the two new trees.

Insertion in B-Trees

- A *single-pass insertion* starts at the root traversing *down to the leaf* into which the key is to be inserted.
- On the path down, *all full nodes are split* including a full leaf that also guarantees a parent with an available position for the median key of a full node to be placed.

Insertion in B-Trees:B-tree-Insertion in B-Trees:B-tree-

```
B-tree-Insert(T,k)
{ r=root[T];
  if (n[r] == 2t-1) {
 s=malloc(new-B-tree-node);
 root[T]=s;
 leaf[s]=false;
 n[s] = 0;
 c_1[s]=r;
 B-tree-Split-Child(s,1,r);
 B-tree-Insert-Nonfull(s,k); }
 B-tree-Insert-Nonfull(r,k);
  else
```

Insertion in B-Trees:B-tree-Split-B-tree-Split-Child(x,i,y) Child

```
z=malloc(new-B-tree-node);
 leaf(z)=leaf(y);
 n[z]=t-1;
 for (j = 1; j < t) \text{ key}_{i}[z] = \text{key}_{i+t}[y];
 if (!leaf[y])
 for (j = 1; j \le t; j++) c_i[z] = c_{i+t}[y]; B
 n[y]=t-1;
 for (j=n[x]+1; j>=i+1; j--) c_{i+1}[x]=c_i[x];
 C_{i+1}[x]=z;
 for (j=n[x]; j>=i; j--) key_{i+1}[x]=key_i[x];
 F
 key_{i}[x]=key_{i}[y]; n[x]++;
 DISK WRITE(y);
 DISK WRITE(z);
 DISK WRITE(x);
}
```


B-tree-Split-Child: Example

21.Aralık.2010

Borahan Tümer, Ph.D.

B-tree-Split-Child: Example

B-tree-Split-Child: Example

Insertion in B-Trees:B-tree-Insert-Nonfull

```
B-tree-Insert-Nonfull(x,k)
\{ i=n[x];
 if (leaf[x])
 while (i \ge 1 and k < \text{key}_i[x]) {\text{key}_{i+1}[x] = \text{key}_i[x]; ;
 if x is a leaf
 i--;}
 then place key in x;
 \text{key}_{i+1}[x]=k;
 write x on disk:
 else find the node (root of
 n[x]++;
 DISK WRITE(x);
 subtree) key goes to;
 else {
 read node from disk:
 while (i \ge 1 and k < key_i[x]) i--;
 if node full
 i++;
 split node at key's
 DISK READ(c[x]);
 position;
 recursive call with
 if (n[c_i[x]] = 2t-1) {
 node split and key;
 B-tree-Split-Child(x,i, c<sub>i</sub>[x]);
 if (k > key_i[x]) i++;
 B-tree-Insert-Nonfull(c<sub>i</sub>[x],k);
 }
Ĵ
```

Removing a key from a B-Tree

- Removal in B-trees is different than insertion only in that *a key may be removed from any node*, *not just from a leaf*.
- As the insertion algorithm splits any full node down the path to the leaf to which the key is to be inserted, a recursive removal algorithm may be written to ensure that for any call to removal on a node *x*, the number of keys in *x* is at least the minimum degree *t*.

Various Cases of Removing a key from a B-Tree

- If the key k is in node x and x is a leaf, remove the key k from x.
- 2. If the key *k* is in node *x* and *x* is an internal node, then
 - a. If the child *y* that precedes *k* in node *x* has at least *t* keys, then find the predecessor *k*' of *k* in the subtree rooted at *y*. Recursively delete *k*', and replace *k* by *k*' in *x*. Finding *k*' and deleting it can be performed in a single downward pass.

Various Cases of Removal a key from a B-Tree

- a. Symmetrically, if the child z that follows k in node x has at least t keys, then find the successor k' of k in the subtree rooted at z. Recursively delete k', and replace k by k' in x. Finding k' and deleting it can be performed in a single downward pass.
- b. Otherwise, if both *y* and *z* have only *t*-1 keys, merge *k* and all of *z* into *y* so that x loses both *k* and the pointer to *z* and *y* now contains 2*t*-1 keys. Free *z* and recursively delete *k* from *y*.

Various Cases of Removal a key from a B-Tree

If k is not present in internal node x, determine root $c_i[x]$ of the subtree that must contain k, if k exists in the tree. If $c_i[x]$ has only *t*-1 keys, execute step 3a or 3b as necessary to guarantee that we descend to a node containing at least *t* keys. Then finish by recursing on the appropriate child of x.

Various Cases of Removal a key from a B-Tree

- a. If $c_i[x]$ has only t-1 keys but has an immediate sibling with at least t keys, give $c_i[x]$ an extra key by moving a key from x down into $c_i[x]$, moving a key from $c_i[x]$'s immediate left or right sibling up into x, and moving the appropriate child pointer from the sibling into $c_i[x]$.
- b. If $c_i[x]$ and both of $c_i[x]$'s immediate siblings have t-1 keys, merge $c_i[x]$ with one sibling, which involves moving a key from x down into the new merged node to become the *median key* for that node.

Red-Black Trees

- A Red-Black tree (RBT) is a BST with an additional bit "color" information in each node.
- Coloring of nodes is based upon some rules defined in the next slide.
- By putting limits to the coloring of nodes on a path from root to a leaf, RBTs control the length of any such paths and provide an approximate balance. This balance property of RBTs is their desired property.