

Δένδρα Αναζήτησης Πολλαπλής Διακλάδωσης

Δένδρα στα οποία κάθε κόμβος μπορεί να αποθηκεύει ένα ή περισσότερα κλειδιά.

Κόμβος X με d διακλαδώσεις :

- $d-1$ διατεταγμένα κλειδιά k_1, k_2, \dots, k_{d-1}


- d διατεταγμένα παιδιά X_0, X_1, \dots, X_{d-1}
 - για κάθε κλειδί k του X_0 ισχύει $k \leq k_1$
 - για κάθε κλειδί k του X_i ισχύει $k_i \leq k \leq k_{i+1}$, για $i = 2, 3, \dots, d-2$
 - για κάθε κλειδί k του X_{d-1} ισχύει $k \geq k_{d-1}$

Η αποθήκευση πολλών κλειδιών ανά κόμβο μειώνει το ύψος του δένδρου.

Δένδρα αναζήτησης μικρού ύψους είναι επιθυμητά σε τομείς όπως οι Βάσεις Δεδομένων όπου οι εφαρμογές καλούνται να αποθηκεύσουν μεγάλο όγκο δεδομένων στη δευτερεύουσα μνήμη.

Δένδρα Αναζήτησης Πολλαπλής Διακλάδωσης

Δένδρα στα οποία κάθε κόμβος μπορεί να αποθηκεύει ένα ή περισσότερα κλειδιά.

Κόμβος X με d διακλαδώσεις :

- $d-1$ διατεταγμένα κλειδιά k_1, k_2, \dots, k_{d-1}
- d διατεταγμένα παιδιά X_0, X_1, \dots, X_{d-1}
 - για κάθε κλειδί k του X_0 ισχύει $k \leq k_1$
 - για κάθε κλειδί k του X_i ισχύει $k_i \leq k \leq k_{i+1}$, για $i = 2, 3, \dots, d-2$
 - για κάθε κλειδί k του X_{d-1} ισχύει $k \geq k_{d-1}$


Ο κόμβος X_{i-1} είναι ο άμεσος αριστερός αδελφός του X_i

Ο κόμβος X_{i+1} είναι ο άμεσος δεξιός αδελφός του X_i

Δένδρα Αναζήτησης Πολλαπλής Διακλάδωσης

Δένδρο m-δρόμων

Οι κόμβοι έχουν το πολύ m-1 κλειδιά

Π.χ. m=7


Δένδρα Αναζήτησης Πολλαπλής Διακλάδωσης

Δένδρο m-δρόμων

Οι κόμβοι έχουν το πολύ $m-1$ κλειδιά

Αναζήτηση του κλειδιού k

τρέχων κόμβος X = ρίζα του δένδρου

όσο ο X δεν είναι null (κενός κόμβος)

αναζητούμε το k στα κλειδιά του X

εάν βρεθεί εκεί, το k υπάρχει στο δένδρο

αλλιώς

εάν $k < k_1$ τότε τρέχων κόμβος = X_0

αλλιώς εάν $k_i < k < k_{i+1}$ τότε $X = X_i$

αλλιώς $X = X_{d-1}$

το k δεν υπάρχει στο δένδρο

(a,b) Δένδρα

Ένα (a,b)-δένδρο είναι δένδρο αναζήτησης πολλαπλής διακλάδωσης όπου:

- $a \geq 2$ και $b > a$ (συνήθως $b \geq 2 \cdot a$)
- η ρίζα έχει $d-1$ κλειδιά και d παιδιά, $2 \leq d \leq b$
- οι υπόλοιποι εσωτερικοί κόμβοι έχουν $t-1$ κλειδιά και t παιδιά, $a \leq t \leq b$
- οι κενοί κόμβοι (φύλλα) ισαπέχουν από τη ρίζα (δηλ. βρίσκονται στο ίδιο επίπεδο)

(2,4)-δένδρο


(a,b) Δένδρα

Ένα (a,b)-δένδρο είναι δένδρο αναζήτησης πολλαπλής διακλάδωσης όπου:

- $a \geq 2$ και $b > a$ (συνήθως $b \geq 2 \cdot a$)
- η ρίζα έχει $d-1$ κλειδιά και d παιδιά, $2 \leq d \leq b$
- οι υπόλοιποι εσωτερικοί κόμβοι έχουν $t-1$ κλειδιά και t παιδιά, $a \leq t \leq b$
- οι κενοί κόμβοι (φύλλα) ισαπέχουν από τη ρίζα (δηλ. βρίσκονται στο ίδιο επίπεδο)

Ειδικές περιπτώσεις :

- B-δένδρα (βαθμού m) : $a = \lceil m/2 \rceil, b = m$
- Κοκκινόμαυρα δένδρα : $a = 2, b = 4$

(a,b) Δένδρα

Ένα (a,b)-δένδρο είναι δένδρο αναζήτησης πολλαπλής διακλάδωσης όπου:

- $a \geq 2$ και $b > a$ (συνήθως $b \geq 2 \cdot a$)
- η ρίζα έχει $d-1$ κλειδιά και d παιδιά, $2 \leq d \leq b$
- οι υπόλοιποι εσωτερικοί κόμβοι έχουν $t-1$ κλειδιά και t παιδιά, $a \leq t \leq b$
- οι κενοί κόμβοι (φύλλα) ισαπέχουν από τη ρίζα (δηλ. βρίσκονται στο ίδιο επίπεδο)

Μεταξύ όλων των (a,b)-δένδρων ύψους h , ποιο είναι εκείνο με τους λιγότερους κόμβους; Ποιο είναι το ύψος αυτού του δένδρου ως προς το πλήθος κόμβων;

Μεταξύ όλων των (a,b)-δένδρων ύψους h , ποιο είναι εκείνο με τους περισσότερους κόμβους; Ποιο είναι το ύψος αυτού του δένδρου ως προς το πλήθος κόμβων;

(2,4)-Δένδρα

Ένα (2,4)-δένδρο αναζήτησης είτε είναι κενό είτε αποτελείται από τρεις τύπους κόμβων:

- 2-κόμβους


- 3-κόμβους


- 4-κόμβους


(2,4)-Δένδρα

Όλα τα φύλλα ισαπέχουν από τη ρίζα.


(2,4)-Δένδρα

Όλα τα φύλλα ισαπέχουν από τη ρίζα. \Rightarrow Έχει ύψος $O(\log N)$


(2,4)-Δένδρα

Όλα τα φύλλα ισαπέχουν από τη ρίζα.


Αναζήτηση 23

(2,4)-Δένδρα

Όλα τα φύλλα ισαπέχουν από τη ρίζα.


Αναζήτηση 23

(2,4)-Δένδρα

Όλα τα φύλλα ισαπέχουν από τη ρίζα.


Αναζήτηση 23

(2,4)-Δένδρα

Εισαγωγή 2


(2,4)-Δένδρα

Εισαγωγή 2


(2,4)-Δένδρα

Εισαγωγή 17


(2,4)-Δένδρα

Εισαγωγή 17


μετατροπή του 3-κόμβου
σε 4-κόμβο

(2,4)-Δένδρα

Εισαγωγή 5


(2,4)-Δένδρα

Εισαγωγή 5


ανεβάζουμε το μεσαίο κλειδί για να κάνουμε χώρο για το νέο κλειδί.

(2,4)-Δένδρα

Εισαγωγή 5


(2,4)-Δένδρα

Εισαγωγή 5


(2,4)-Δένδρα

Εισαγωγή 5


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14, 7


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14, 7


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14, 7, 22


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14, 7, 22


(2,4)-Δένδρα: Εισαγωγή

Εισαγωγή: Διαιρούμε κάθε 4-κόμβο που βρίσκεται στο μονοπάτι εισαγωγής

Εισαγωγή 1, 19, 5, 18, 3, 8, 9, 14, 7, 22


- $O(\log N)$ διαιρέσεις κόμβων στη χειρότερη περίπτωση
- το πολύ 1 διαίρεση κόμβου κατά μέσο όρο (έχει επαληθευτεί πειραματικά μόνο!)

(2,4)-Δένδρα: Διαγραφή

Αν το στοιχείο που διαγράφουμε βρίσκεται σε κόμβο του τελευταίου επιπέδου τότε απλά διαγράφουμε το στοιχείο (και το αντίστοιχο κλειδί) από τον κόμβο.

□

Διαφορετικά βρίσκουμε το διάδοχο στοιχείο το οποίο παίρνει τη θέση του διαγραφέντος.

□

Η διαγραφή συμβαίνει στο κατώτατο επίπεδο. Αν δεν προκύψει κενός κόμβος τερματίζουμε.

Διαγραφή 5


(2,4)-Δένδρα: Διαγραφή

Αν το στοιχείο που διαγράφουμε βρίσκεται σε κόμβο του τελευταίου επιπέδου τότε απλά διαγράφουμε το στοιχείο (και το αντίστοιχο κλειδί) από τον κόμβο.

□

Διαφορετικά βρίσκουμε το διάδοχο στοιχείο το οποίο παίρνει τη θέση του διαγραφέντος.

□

Η διαγραφή συμβαίνει στο κατώτατο επίπεδο. Αν δεν προκύψει κενός κόμβος τερματίζουμε.

Διαγραφή 5


(2,4)-Δένδρα: Διαγραφή

Αν το στοιχείο που διαγράφουμε βρίσκεται σε κόμβο του τελευταίου επιπέδου τότε απλά διαγράφουμε το στοιχείο (και το αντίστοιχο κλειδί) από τον κόμβο.

□

Διαφορετικά βρίσκουμε το διάδοχο στοιχείο το οποίο παίρνει τη θέση του διαγραφέντος.

□

Η διαγραφή συμβαίνει στο κατώτατο επίπεδο. Αν δεν προκύψει κενός κόμβος τερματίζουμε.

Διαγραφή 5


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Δανεισμός : Αν ο δεξιός (ή ο αριστερός) αδελφός του νέου κενού κόμβου **X** έχει >1 κλειδιά τότε το ελάχιστο (αντίστοιχα μέγιστο) κλειδί του αδελφού ανεβαίνει στο γονέα και ένα κλειδί του γονέα κατεβαίνει στον **X**.

Διαγραφή 19


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Δανεισμός : Αν ο δεξιός (ή ο αριστερός) αδελφός του νέου κενού κόμβου **X** έχει >1 κλειδιά τότε το ελάχιστο (αντίστοιχα μέγιστο) κλειδί του αδελφού ανεβαίνει στο γονέα και ένα κλειδί του γονέα κατεβαίνει στον **X**.

Διαγραφή 19


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Δανεισμός : Αν ο δεξιός (ή ο αριστερός) αδελφός του νέου κενού κόμβου **X** έχει >1 κλειδιά τότε το ελάχιστο (αντίστοιχα μέγιστο) κλειδί του αδελφού ανεβαίνει στο γονέα και ένα κλειδί του γονέα κατεβαίνει στον **X**.

Διαγραφή 19


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Δανεισμός : Αν ο δεξιός (ή ο αριστερός) αδελφός του νέου κενού κόμβου **X** έχει >1 κλειδιά τότε το ελάχιστο (αντίστοιχα μέγιστο) κλειδί του αδελφού ανεβαίνει στο γονέα και ένα κλειδί του γονέα κατεβαίνει στον **X**.

Διαγραφή 19


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Συγχώνευση : Αν οι άμεσοι αδελφοί του νέου κενού κόμβου **X** έχουν μόνο ένα κλειδί τότε συγχωνεύουμε τον **X** με έναν άμεσο αδελφό του σε ένα νέο κόμβο **Z** και κατεβάζουμε ένα κλειδί του γονέα **W** στον **Z**.

Διαγραφή 9


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Συγχώνευση : Αν οι άμεσοι αδελφοί του νέου κενού κόμβου **X** έχουν μόνο ένα κλειδί τότε συγχωνεύουμε τον **X** με έναν άμεσο αδελφό του σε ένα νέο κόμβο **Z** και κατεβάζουμε ένα κλειδί του γονέα **W** στον **Z**.

Διαγραφή 9


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Συγχώνευση : Αν οι άμεσοι αδελφοί του νέου κενού κόμβου **X** έχουν μόνο ένα κλειδί τότε συγχωνεύουμε τον **X** με έναν άμεσο αδελφό του σε ένα νέο κόμβο **Z** και κατεβάζουμε ένα κλειδί του γονέα **W** στον **Z**.

Διαγραφή 9


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Συγχώνευση : Αν οι άμεσοι αδελφοί του νέου κενού κόμβου **X** έχουν μόνο ένα κλειδί τότε συγχωνεύουμε τον **X** με έναν άμεσο αδελφό του σε ένα νέο κόμβο **Z** και κατεβάζουμε ένα κλειδί του γονέα **W** στον **Z**.

Διαγραφή 9


(2,4)-Δένδρα: Διαγραφή

Αν προκύψει κενός κόμβος **X** τότε πρέπει να μεταφέρουμε κάποια κλειδιά.

Συγχώνευση : Αν οι άμεσοι αδελφοί του νέου κενού κόμβου **X** έχουν μόνο ένα κλειδί τότε συγχωνεύουμε τον **X** με έναν άμεσο αδελφό του σε ένα νέο κόμβο **Z** και κατεβάζουμε ένα κλειδί του γονέα **W** στον **Z**.

Μετά τη συγχώνευση μπορεί ο **W** να μείνει κενός.

Σε αυτή την περίπτωση επαναλαμβάνουμε ένα βήμα μεταφοράς ή συγχώνευσης για τον **W**.

Στη χειρότερη περίπτωση εκτελούμε ένα βήμα συγχώνευσης σε κάθε επίπεδο του δένδρου μέχρι να φθάσουμε στη ρίζα.

$\Rightarrow O(\log N)$ χρόνος στη χειρότερη περίπτωση

(2,4)-Δένδρα: Διαγραφή

Παράδειγμα που οδηγεί σε πολλαπλές συγχωνεύσεις

Διαγραφή 14


(2,4)-Δένδρα: Διαγραφή

Παράδειγμα που οδηγεί σε πολλαπλές συγχωνεύσεις

Διαγραφή 14


(2,4)-Δένδρα: Διαγραφή

Παράδειγμα που οδηγεί σε πολλαπλές συγχωνεύσεις

Διαγραφή 14


(2,4)-Δένδρα: Διαγραφή

Παράδειγμα που οδηγεί σε πολλαπλές συγχωνεύσεις

Διαγραφή 14


(2,4)-Δένδρα: Διαγραφή

Παράδειγμα που οδηγεί σε πολλαπλές συγχωνεύσεις

Διαγραφή 14


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Αναπαράσταση των (2,4)-δένδρων με δυαδικά δένδρα αναζήτησης

Χρειαζόμαστε 1 bit επιπλέον πληροφορίας ανά κόμβο για την κωδικοποίηση των 3-κόμβων και των 4-κόμβων

(2,4)-δένδρο


κοκκινόμαυρο δένδρο


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Αναπαράσταση των (2,4)-δένδρων με δυαδικά δένδρα αναζήτησης

Χρειαζόμαστε 1 bit επιπλέον πληροφορίας ανά κόμβο για την κωδικοποίηση των 3-κόμβων και των 4-κόμβων

(2,4)-δένδρο


κοκκινόμαυρο δένδρο


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Αναπαράσταση των (2,4)-δένδρων με δυαδικά δένδρα αναζήτησης

Χρειαζόμαστε 1 bit επιπλέον πληροφορίας ανά κόμβο για την κωδικοποίηση των 3-κόμβων και των 4-κόμβων

(2,4)-δένδρο


κοκκινόμαυρο δένδρο


ύψος $< 2 \log N + 2$

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Αναπαράσταση των (2,4)-δένδρων με δυαδικά δένδρα αναζήτησης

Χρειαζόμαστε 1 bit επιπλέον πληροφορίας ανά κόμβο για την κωδικοποίηση των 3-κόμβων και των 4-κόμβων

(2,4)-δένδρο


κοκκινόμαυρο δένδρο


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

(2,4)-δένδρο


κοκκινόμαυρο
δένδρο


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

(2,4)-δένδρο


κοκκινόμαυρο
δένδρο


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

(2,4)-δένδρο


κοκκινόμαυρο
δένδρο


αλλαγή χρώματος + απλή περιστροφή

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

(2,4)-δένδρο


κοκκινόμαυρο
δένδρο


αλλαγή χρώματος + διπλή περιστροφή

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14


(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


αλλαγή χρώματος

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


πρώτη περιστροφή

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


πρώτη περιστροφή

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


δεύτερη περιστροφή

(2,4)-Δένδρα ως Κοκκινόμαυρα Δένδρα

Η διαδικασία εισαγωγής είναι ανάλογη αυτής σε (2,4)-δένδρο

Εισαγωγή 9, 14, 7


δεύτερη περιστροφή