

Arbre RN \leftrightarrow arbre 2-3-4

Qu'est-ce qui se passe lors d'une insertion ?

On crée un nœud rouge : promotions+rotations en ascendant vers la racine

Rotation : nœud noir avec un enfant rouge et son grand-enfant rouge transformé en un nœud noir avec deux enfants rouges

Arbre RN \leftrightarrow arbre 2-3-4 (promotions)

Arbre RN \leftrightarrow arbre 2-3-4 (cont)

Cas spécial : promotion de la racine

\Rightarrow la hauteur de l'arbre croît par le découpage de la racine

(arbre binaire de recherche : la hauteur croît par l'ajout de feuilles)

Recherche dans mémoire externe

Supposons qu'on veut stocker un grand nombre de données : **enregistrements** avec **clés**

On veut minimiser l'accès au disque dur : 10^5 fois plus de temps que l'accès à la mémoire principale

Stocker un arbre rouge et noir??

Arbre 2-3-4 est plus efficace : on modifie «quelques» nœuds seulement

Comment améliorer?

on généralise à M sous-arbres au lieu de 4.

Une autre bonne idée : on va mettre les données aux feuilles, et ne stocker que des clés à des nœuds internes (« B^+ -arbre»)

B-arbre

Données stockées aux feuilles : L enregistrements à une feuille

Clés stockés aux nœuds internes : $(M - 1)$ clés à un nœud interne, M enfants

Clé i : valeur minimale dans le sous-arbre $(i + 1)$

Racine : $2..M$ enfants

Nœuds internes : $\lceil M/2 \rceil .. M$ enfants (taille : $M \cdot |\text{clé}| + (M - 1) \cdot |\text{pointeur}|$)

Feuilles : $\lceil L/2 \rceil .. L$ enregistrements (taille : $L \cdot |\text{enregistrement}|$)

Feuilles ont la même profondeur

Choix de M et L : on utilise un bloc (taille typique : 4k, 8k, ...) par nœud

B-arbre

Thm. La hauteur h de B arbre est bornée par

$$h \leq 1 + \log_{\lceil M/2 \rceil} \frac{N}{2} \leq 1 + \frac{\lg \frac{n}{L}}{\lg M - 1}$$

où N est le nombre de feuilles et n est le nombre d'enregistrements.

Exemple (du livre) : blocs de 8k, clés de 32 octets, enregistrements de 256 octets,

$$M = 228, L = 32$$

$$h = 4 \text{ suffit jusqu'à } N = 2.9 \cdot 10^6 \text{ ou } n = 47 \cdot 10^6$$

\Rightarrow nombre d'accès au disque est déterminé par h : très peu (en plus, on peut garder la racine et peut-être même le premier niveau en mémoire principale)

B-arbre (cont)

Insertion d'un enregistrement : s'il y a de la place dans la feuille, aucun problème

s'il n'y a pas de place : **débordement** de la feuille

solution : découpage de la feuille \rightarrow éléments distribués en deux feuilles de tailles $\lfloor \frac{L}{2} \rfloor + 1$ et $\lceil \frac{L}{2} \rceil$.

peut causer un débordement au parent : découpage si nécessaire en ascendant vers la racine

\Rightarrow la hauteur croît en découplant la racine

B-arbre (cont)

Suppression d'un élément : si la feuille est toujours assez complète, aucun problème et si le nombre d'éléments tombe en-dessous de $\lceil L/2 \rceil$?

1. prendre des éléments des sœurs immédiates
 2. si elles sont au minimum, alors fusionner les feuilles \rightarrow le parent perd un enfant
 3. continuer avec le parent de la même manière si nombre d'enfants $< \lceil M/2 \rceil$
- \Rightarrow la hauteur décroît en enlevant la racine (quand elle a un enfant seulement)