

Foundations of Multidimensional and Metric Data Structures

Hanan Samet

University of Maryland, College Park


ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann Publishers is an imprint of Elsevier

MORGAN KAUFMANN PUBLISHERS

Contents

Foreword.	xv
Preface.	xvii
1 Multidimensional Point Data	1
1.1 Introduction.	5
1.2 Range Trees.	14
1.3 Priority Search Trees.	19
1.4 Quadtrees.	28
1.4.1 Point Quadrees.	28
1.4.1.1 Insertion.	28
1.4.1.2 Deletion.	31
1.4.1.3 Search.	36
1.4.2 Trie-Based Quadrees.	37
1.4.2.1 MX Quadtree.	38
1.4.2.2 PR Quadrees.	42
1.4.3 Comparison of Point and Trie-Based Quadrees.	47
1.5 K-d Trees.	48
1.5.1 Point K-d Trees.	50
1.5.1.1 Insertion.	50
1.5.1.2 Deletion.	52
1.5.1.3 Search.	55
1.5.1.4 Point K-d Tree Variants.	57
1.5.2 Trie-Based K-d Trees.	70
1.5.2.1 PR K-d Tree.	71
1.5.2.2 Sliding-Midpoint K-d Tree.	72
1.5.2.3 Bucket PR K-d Tree and PMR K-d Tree.	74
1.5.2.4 Path-Compressed PR K-d Tree.	75
1.5.2.5 Path-Level Compressed PR K-d Tree.	77
1.5.2.6 ¹ BD-Trees.	79
1.5.2.7 Balanced Box-Decomposition Tree (BBD-Tree).	83
1.5.3 Conjugation Tree.	88
1.6j One-Dimensional Orderings.	90
1.7* Bucket Methods.	95
1.7.1 aTree Directory Methods.	96
1.7.1.1 K-d-B-Tree.	98
1.7.1.2 Hybrid Tree.	101
1.7.1.3 LSD Tree.	102
1.7.1.4 hB-Tree.	106
1.7.1.5 K-d-B-Tries.	110
1.7.1.6 BV-Tree.	116
1.7.1.6.1 Definition.	117
1.7.1.6.2 Building a BV-Tree.	120

	1.7.1.6.3	Searching a BV-Tree.	122
	1.7.1.6.4	Performance.	125
	1.7.1.6.5	Summary.	127
	1.7.1.7	Static Methods	129
1.7.2		Grid Directory Methods.	130
	1.7.2.1	Grid File.	131
	1.7.2.2	EXCELL.	137
	1.7.2.3	Linear Hashing	140
	1.7.2.3.1	Adapting Linear Hashing to Multidimensional Data	140
	1.7.2.3.2	Multidimensional Extendible Hashing (MDEH)	146
	1.7.2.3.3	Dynamic Z Hashing	150
	1.7.2.3.4	Linear Hashing with Partial Expansions (LHPE)	152
	1.7.2.4	Alternative Implementations of Linear Hashing.	152
	1.7.2.4.1	Quantile Hashing	153
	1.7.2.4.2	Piecewise Linear Order Preserving (PLOP) Hashing	154
	1.7.2.4.3	Spiral Hashing	156
	1.7.2.4.4	Summary.	159
	1.7.2.5	Comparison	160
	1.7.3	Storage Utilization	163
1.8		PK-Trees.	164
	1.8.1	Motivation	165
	1.8.2	Overview.	167
	1.8.3	Definition.	169
	1.8.4	Comparison with Bucket Methods.	170
	1.8.5	Operations.	171
	1.8.5.1	Representation and Searching.	172
	1.8.5.2	Insertion.	172
	1.8.5.3	Deletion.	178
	1.8.6	Discussion.	181
1.9		Conclusion.	184
2 Object-Based and Image-Based Image Representations			191
2.1		Interior-Based Representations.	193
	2.1.1	Unit-Size Cells.	194
	2.1.1.1	Cell Shapes and Tilings.	196
	2.1.1.2	Ordering Space.	199
	2.1.1.3	Array Access Structures.	202
	2.1.1.4	Tree Access Structures.	203
	2.1.2	Blocks.	204
	2.1.2.1	Decomposition into Arbitrarily Sized Rectangular Blocks	205
	2.1.2.2	Medial Axis Transformation (MAT).	208
	2.1.2.3	Irregular Grid	210
	2.1.2.4	Region Quadtree and Region Octree.	211
	2.1.2.5	ATree.	220
	2.1.2.6	Bintree.	221
	2.1.2.7	Adaptation of the Point Quadtree for Regions.	222
	2.1.2.8	Adaptation of the K-d Tree for Regions.	223
	2.1.2.9	X-Y Tree, Treemap, and Puzzletree.	225
	2.1.2.10	Hexagonal Blocks.	230
	2.1.2.11	Triangular Blocks.	231
	2.1.3	Nonorthogonal Blocks.	232
	2.1.3.1	BSPTree.	233
	2.1.3.2	K-Structure.	237
	2.1.3.3	Separating Chain.	242
	2.1.3.3.1	Overview.	242
	2.1.3.3.2	Layered Dag	248
	2.1.4	Arbitrary Objects.	254
	2.1.4.1	Coverage-Based Splitting.	255
	2.1.4.2	Density-Based Splitting.	260
	2.1.5	Hierarchical Interior-Based Representations.	264

A

f

^

»•

n

/

2.1.5.1	Image-Based Hierarchical Interior-Based Representations (Pyramids)	266
2.1.5.2	Object-Based Hierarchical Interior-Based Representations (R-trees, Bounding Box Hierarchies)	270
2.1.5.2.1	Overview	271
2.1.5.2.2	Ordering-Based Aggregation Techniques	275
2.1.5.2.3	Extent-Based Aggregation Techniques	282
2.1.5.2.4	R*-Tree	289
2.1.5.2.5	Bulk Insertion	296
2.1.5.2.6	Bulk Loading	299
2.1.5.2.7	Shortcomings and Solutions	301
2.1.5.3	Disjoint Object-Based Hierarchical Interior-Based Representations (k-D-B-Tree, R+-Tree, and Cell Tree)	304
2.2	Boundary-Based Representations	312
2.2.1	The Boundary Model (BRep)	315
2.2.1.1	Overview	315
2.2.1.2	Edge-Based Methods Using Winged Edges	317
2.2.1.3	Vertex-Based and Face-Based Methods Using Laths	329
2.2.1.3.1	Lath Data Structures for Manifold Objects	331
2.2.1.3.2	Lath Data Structures for Meshes with Boundaries	336
2.2.1.3.3	Summary	341
2.2.1.4	Voronoi Diagrams, Delaunay Graphs, and Delaunay Triangulations	346
2.2.1.5	Constrained and Conforming Delaunay Triangulations	350
2.2.1.6	Delaunay Tetrahedralizations	352
2.2.1.7	Applications of the Winged-Edge Data Structure (Triangle Table, Corner Table)	353
2.2.2	Image-Based Boundary Representations	355
2.2.2.1	Line Quadtree	356
2.2.2.2	MX Quadtree and MX Octree	357
2.2.2.3	Edge Quadtree	359
2.2.2.4	Face Octree	361
2.2.2.5	Adaptively Sampled Distance Fields	362
2.2.2.6	PM Quadtrees	365
2.2.2.7	PM Octree	369
2.2.2.8	Bucket PM Quadtree and PMR Quadtree	374
2.2.2.9	Sector Tree	377
2.2.2.10	Cone Tree	380
2.2.3	Object-Based Boundary Representations	382
2.2.3.1	Strip Tree, Arc Tree, and BSPR	382
2.2.3.2	Prism Tree	386
2.2.3.3	HAL Tree	389
2.2.3.4	Simplification Methods and Data Structures	391
2.2.4	Surface-Based Boundary Representations	399
2.3	Difference-Based Compaction Methods	408
2.3.1	Runlength Encoding	409
2.3.2	Chain Code	416
2.3.3	Vertex Representation	417
2.4	Historical Overview	423
3	Intervals and Small Rectangles	427
3.1	Plane-Sweep Methods and the Rectangle Intersection Problem	428
3.1.1	Segment Tree	430
3.1.2	Interval Tree	434
3.1.3	Priority Search Tree	439
3.1.4	Alternative Solutions and Related Problems	443
3.2	Plane-Sweep Methods and the Measure Problem	447
3.3	Point-Based Methods	453
3.3.1	Representative Points	453
3.3.2	Collections of Representative Points	459
3.3.2.1	Corner Stitching	459

Contents	3.3.2.2	Balanced Four-Dimensional K-d Tree	460
	3.3.2.3'	Grid File	462
	3.3.2.4	LSD Tree	463
	3.3.2.5	Two-Dimensional Representations	463
	3.3.3	Summary	464
3.4	Area-Based Methods		466
	3.4.1	MX-CIF Quadtree	466
	3.4.1.1	Definition	466
	3.4.1.2	Operations	468
	3.4.1.3	Comparison with Other Representations	473
	3.4.2	Alternatives to the MX-CIF Quadtree	474
	3.4.3	Multiple Quadtree Block Representations	480
4	High-Dimensional Data		485
4.1	Best-First Nearest Neighbor Finding		490
	4.1.1	Motivation	491
	4.1.2	Search Hierarchy	492
	4.1.3	Algorithm	493
	4.1.4	Algorithm with Duplicate Instances of Objects	499
	4.1.5	Algorithm Extensions (<i>K</i> -Nearest, <i>AT</i> -Farthest, Skylines)	502
	4.1.6	Nearest Neighbors in a Spatial Network	508
	4.1.7	Related Work	516
4.2	The Depth-First \mathcal{R} T-Nearest Neighbor Algorithm		517
	4.2.1	Basic Algorithm	518
	4.2.2	Pruning Rules	521
	4.2.3	Effects of Clustering Methods on Pruning	529
	4.2.4	Ordering the Processing of the Elements of the Active List	534
	4.2.5	Improved Algorithm	538
	4.2.6	Incorporating MAXNEARESTDIST in a Best-First Algorithm	548
	4.2.7	Example	553
	4.2.8	Comparison	554
4.3	Approximate Nearest Neighbor Finding		557
4.4	Multidimensional Indexing Methods		566
	4.4.1	X-Tree	566
	4.4.2	Bounding Sphere Methods: Sphere Tree, SS-Tree, Balltree, and SR-Tree	567
	4.4.3	Increasing the Fanout: TV-Tree, Hybrid Tree, and A-Tree	572
	4.4.4	Methods Based on the Voronoi Diagram: OS-Tree	573
	4.4.5	Approximate Voronoi Diagram (AVD)	580
	4.4.6	Avoiding Overlapping All of the Leaf Blocks	585
	4.4.7	Pyramid Technique	587
	4.4.8	Methods Based on a Sequential Scan	592
4.5	Distance-Based Indexing Methods		598
	4.5.1	Distance Metric and Search Pruning	600
	4.5.2	Ball Partitioning Methods	604
	4.5.2.1	Vp-Tree	604
	4.5.2.1.1	Structure	604
	4.5.2.1.2	Search	606
	4.5.2.2	Vp ^{sb} -Tree	607
	4.5.2.3	Mvp-Tree	608
	4.5.2.4	Other Methods Related to Ball Partitioning	609
	4.5.3	Generalized Hyperplane Partitioning Methods	613
	4.5.3.1	Gh-Tree	613
	4.5.3.2	GNAT	616
	4.5.3.3	Bisector Tree and Mb-Tree	617
	4.5.3.4	Other Methods Related to Generalized Hyperplane Partitioning	622
	4.5.4	M-Tree	624
	4.5.4.1	Structure	624
	4.5.4.2	Search	626
	4.5.5	Sa-Tree	629
	4.5.5.1	Definition	630
	4.5.5.2	Search	633

- 4.5.6 kNN Graph 637
- 4.5.7 Distance Matrix Methods. 643
 - 4.5.7.1 AESA. 643
 - 4.5.7.2 LAESA. 646
 - 4.5.7.3 Other Distance Matrix Methods. 647
- 4.5.8 SASH: Indexing without Using the Triangle Inequality. 650
- 4.6 Dimension Reduction Methods. 662
 - 4.6.1 Searching in the Dimension Reduced Space. 664
 - 4.6.1-1 Range Queries. 664
 - 4.6.1.2 Nearest Neighbor Queries. 665
 - 4.6.2 Using Only One Dimension. 668
 - 4.6.3 Representative Point Methods. 670
 - 4.6.4 Transformation into a Different and Smaller Feature Set. 671
 - 4.6.4.1 SVD. 671
 - 4.6.4.2 Discrete Fourier Transform (DFT). 676
 - 4.6.5 Summary. 685
- 4.7 Embedding Methods. 685
 - 4.7.1 Introduction ". 687
 - 4.7.2 Lipschitz Embeddings. 691
 - 4.7.2.1 Definition. 691
 - 4.7.2.2 Selecting Reference Sets. 692
 - 4.7.2.3 Example of a Lipschitz Embedding. 693
 - 4.7.2.4 SparseMap. 694
 - 4.7.3 FastMap. 697
 - 4.7.3.1 Mechanics of FastMap. 697
 - 4.7.3.2 Choosing Pivot Objects. 698
 - 4.7.3.3 Deriving the First Coordinate Value. 699
 - 4.7.3.4 Projected Distance. 700
 - 4.7.3.5 Subsequent Iterations. 701
 - 4.7.3.6 Pruning Property. 703
 - 4.7.3.7 Expansion. 707
 - 4.7.3.8 Heuristic for Non-Euclidean Metrics. 708
 - 4.7.3.9 Summary and Comparison with Other Embeddings. 709
 - 4.7.4 Locality Sensitive Hashing. 711

- Appendix A: Overview of B-Trees. 717
- Appendix B: Linear Hashing. 729
- Appendix C: Spiral Hashing. 735
- Appendix D: Description of Pseudocode Language. 743
- Solutions to Exercises. 747
- References. 877
- Reference Keyword Index. 947
- Author and Credit Index. 953
- Subject Index. 969