

COMP261 Lecture 24

B and B+ Trees

B Trees are great – can we do better?

- B-Trees a great when contains a set of values
 - Only need to store the values you are searching on.
- In file/database setting:
 - Need to store key-value pairs
 - Search down the tree governed only by the keys
 - Values usually much larger than keys (eg, a whole record from a database table)
 - Storing values with keys reduces number of keys in each node (assuming fixed size nodes).
 - ⇒ lower branching factor
 - ⇒ deeper trees
 - ⇒ slower access times
- What if we want to index on more than one key?

Traversing a B Tree

- Listing items in order is expensive:
 - Moving up and down the tree means lots of record accesses.

B+ Trees

- Commonly variant of B Trees used in many DB/file systems.
- Intended for storing key-value (or key-record) pairs in files.
- Leaves contain key-value/record/index pairs.
- Internal nodes only contain (some) keys only for searching.
 - Keys are repeated in the leaves.
- Leaves are linked to enable traversal

keys and child pointers

<u>|k|k|k|k|k|k|k|k|k|k|k|k|k|k|k|</u>

keys and values

B+ Trees: Leaves

- Each leaf node contains
 - between $\lceil max_L/2 \rceil$ and max_L key-value pairs,
 - a link to the next leaf in the tree

$$K_0-V_0$$
, K_1-V_1 , K_2-V_2 , ..., $K_{leaf.size-1}-V_{leaf.size-1}$

Keys are ordered: for each key K_i in the leaf:

$$K_i < K_{i+1}$$

- The value might be either
 - the actual associated value/record (if small enough)
 - the index of a data block where value can be found (maybe in another file)

B+ Trees: Internal Nodes

- Each internal node has
 - between $\lfloor max_N/2 \rfloor$ and max_N keys, and
 - up to $max_N + 1$ child node indexes

$$C_0$$
, K_1 C_1 , K_2 C_2 , ... $C_{\text{node.size-1}}$ $C_{\text{node.size}}$

- Branching factor = $max_N + 1$
- Keys act as separators for subtrees.
 - For each key X in the subtree at C_i:

$$K_i \leq X < K_{i+1}$$

K_i is the leftmost key in the subtree at C_i
 ie, the first key in leftmost leaf of C_i

Except root may have fewer

B+ example

• 3-degree, Add in order: MHTSRQBAFDZ

B+ Tree: Find

```
To find value associated with a key:
Find(key):
 if root is empty return null
 K<sub>node.size</sub>
 else return Find(key, root)
Find(key, node):
 Could use
 binary search
 if node is a leaf
 for i from 0 to node size-1
 if key = node.keys[i] return node.values[i]
 return null
 if node is an internal node
 for i from 1 to node.size
 if key < node.keys[i] return Find(key, getNode(node.child[i-1]))</pre>
 return Find(key, getNode(child[node.size] ))
```

$$K_0-V_0$$
, K_1-V_1 , K_2-V_2 , ..., $K_{leaf.size-1}-V_{leaf.size-1}$

B+ Tree Add

Find leaf node where item belongs

Insert in leaf.

- If node too full, split, and promote middle key up to parent, middle key also goes to the right
- If root split, create new root containing promoted key

Splitting a B+-Tree Leaf

- · If a leaf overflows:
 - Leave the left most m keys in the node,
 - Move the right most m + 1 keys to a new node,
 - Propagate the (m + 1)-st key to the parent node

- A non leaf node splits as in an ordinary B-tree
- The right sub-tree of each non leaf node contains greater or equal key values

B+-Tree Insertion Example

B+-Tree Insertion Example (cont.)

B+-Tree Insertion Example (cont.)

• The middle key of 60 is placed in a new node between 50 and 75

• Insert 95

B+-Tree Insertion Example (cont.)

• Split the leaf and promote the middle key to the parent node

B+ Tree Add (1)

```
Add(key, value):
 If root was full:
 if root is empty
 returns new key
 create new leaf, add key-value,
 and new leaf node,
 root ← leaf
 else
 (newKey, rightChild) ← Add(key, value, root)
 if (newKey, rightChild) ≠ null
 node ← create new internal node
 node.size \leftarrow 1
 Make a new
 node.child[0] \leftarrow root
 node.keys[1] ← newKey
 root node
 node.child[1] ← rightChild
 root ← node
```

B+ Tree Add (2)

```
Add(key, value, node):
 K_0-V_0, K_1-V_1, K_2-V_2, ..., K_{size-1}-V_{size-1}
 if node is a leaf
 if node.size < maxLeafKeys</pre>
 insert key and value into leaf in correct place
 return null
 Returns new key
 else
 and new leaf node,
 return SplitLeaf(key, value, node)
 K_{\text{size}}
 if node is an internal node
 for i from 1 to node.size
 if key < node.keys[i]</pre>
 (k, rc) \leftarrow Add(key, value, node.child[i-1])
 if (k, rc)=null return null
 else return <u>dealWithPromote(k,rc,node)</u>
 (k, rc) \leftarrow Add(key, value, node.child[node.size])
 Inserts new
 if (k, rc)= null return null
 else return <u>dealWithPromote(</u> k, rc, node)
 key and child
 into node.
```

B+ Tree Add (3)

Could make the array one larger than necessary to give room for this.

```
<u>SplitLeaf</u>(key, value, node):
 insert key and value into leaf in correct place (spilling over end)
 sibling ← create new leaf
 <sup>J</sup>= L(maxL+2)/2 since size is now maxL+1
 mid \leftarrow \lfloor (node.size+1)/2 \rfloor
 move keys and values from mid ... size out of node into sibling.
 sibling.next ← node.next  node.next ← sibling
 return (sibling.keys[0], sibling)
 K_0-V_0, K_1-V_1, K_2-V_2, ..., K_{size-1}-V_{size-1}
 K_0-V_0, K_1-V_1, K_2-V_2, ... key-value ... K_{size-1}-V_{size-1}
K_0-V_0, \ldots, K_{\text{mid-1}}-V_{\text{mid-1}}
 V_{\sf mid}, \;\; ..., \;\; \mathsf{K}_{\sf size-1}	extsf{-}\mathsf{V}_{\sf size-1}
```

B+ Tree Add (4)

Nothing was promoted

<u>DealWithPromote(</u> newKey, rightChild, node):

if (newKey, rightChild) = null return null

if newKey > node.keys[node.size]
 insert newKey at node.keys[node.size+1]
 insert rightChild at node.child[node.size+1]

else for i from 1 to node.size

if newKey < node.keys[i]
 insert newKey at node.keys[i]
 insert rightChild at node.child[i]</pre>

if size ≤ maxNodeKeys return null

sibling ← create new node

 $mid \leftarrow \lfloor size/2 \rfloor + 1$

move node.keys[mid+1... node.size] to sibling.node [1... node.size-mid] move node.child[mid ... node.size] to sibling.child [0 ... node.size-mid] promoteKey ←node.keys[mid],

remove node.keys[mid]

return (promoteKey, sibling)

No need to promote further

Node is overfull:

Have to split and promote

B⁺-Tree Deletion

- When a record is deleted from a B+-tree it is always removed from the leaf level
- If the deletion of the record does not cause the leaf underflow
 - If the key of the deleted record appears in an index node, use the next key to replace it
- If deletion causes the leaf and the corresponding index node underflow
 - Redistribute, if there is a sibling with more than m keys
 - Merge, if there is no sibling with more than m keys
 - Adjust the index node to reflect the change

B+-Tree Deletion Example

B+-Tree Deletion Example (cont.)

B+-Tree Deletion Example (cont.)

Using B+ trees for organising Data

- B+ tree is an efficient index for very large data sets
- The B+ tree must be stored on disk (ie, in a file)
 - ⇒ costly actions are accessing data from disk
- Retrieval action in the B+ tree is accessing a node
 - ⇒ want to make one node only require one block access
 - ⇒ want each node to be as big as possible ⇒ fill the block

B+ tree in a file:

- one node (internal or leaf) per block.
- links to other nodes = index of block in file.
- need some header info.
- need to store keys and values as bytes.

Implementing B+ Tree in a File

- Use a block for each node of the tree
 - Can refer to blocks by their index in the file.
- Need an initial block (first block in file) with meta data:
 - index of the root block
 - number of items
 - information about the item sizes and types?
- Use a block for each internal node
 - type
 - number of items
 - child key child key.... key child
- Use a block for each leaf node
 - type
 - number of items
 - link to next
 - key-value key-value key-value

index of block

containing child node

Cost of B+ tree

- If the block size is 1024 bytes, how big can the nodes be?
- Node requires
 - some header information
 - leaf node or internal node
 - · number of items in node,
 - internal node:
 - m_N x key size
 - m_N+1 x pointer size
 - leaf node
 - m_I x item size
 - pointer to next leaf

Must specify which node, ie which block of the file

Leaf nodes may hold more values than internal nodes!

- How big is an item?
- How big is a pointer?

Cost of B+ tree: Example

- Suppose:
 - a block has 1024 bytes
 - each node has header
 - a key is a string of up to 10 characters
 - a value is a string of up to 20 characters
 - a child pointer is an int

- \Rightarrow 5 bytes
- ⇒ 10 bytes
- ⇒ 20 bytes
- ⇒ 4 bytes

- Internal node (m_N keys, m_N+1 child pointer)
 - $size = 5 + (10 + 4) m_N + 4$
 - \Rightarrow m_N \leq (1024 9)/14 = 72.5
- ⇒ 72 keys in internal nodes

- Leaf node (with pointer to next)
 - $size = 5 + 4 + (10 + 20) m_L$
 - \Rightarrow m_L \leq (1024 9)/30 = = 33.8
- ⇒ 33 key-value pairs in leaves