Worst-Case Optimal Tree Layout in External Memory

Erik D. Demaine^{*} John Iacono[†] Stefan Langerman[‡]

Abstract

Consider laying out a fixed-topology binary tree of N nodes into external memory with block size B so as to minimize the worst-case number of block memory transfers required to traverse a path from the root to a node of depth D. We prove that the optimal number of memory transfers is

$$\begin{cases} \Theta\left(\frac{D}{\lg(1+B)}\right) & \text{when } D = O(\lg N), \\\\ \Theta\left(\frac{\lg N}{\lg\left(1+\frac{B\lg N}{D}\right)}\right) & \text{when } D = \Omega(\lg N) \text{ and } D = O(B\lg N), \\\\ \Theta\left(\frac{D}{B}\right) & \text{when } D = \Omega(B\lg N). \end{cases}$$

1 Introduction

Trees can have a meaningful topology in the sense that edges carry a specific meaning—such as letters from an alphabet in a suffix tree or trie—and consequently nodes cannot be freely rebalanced. Large trees do not fit in memory, so a natural problem is to lay out (store) a tree on disk in a way that minimizes the cost of a root-to-node traversal.

The external-memory model [AV88] (or I/O model or Disk Access Model) defines a memory hierarchy of two levels: one level is fast but has limited size, M, and the other level is slow but has unlimited size. Data can be transferred between the two levels in aligned blocks of size B, and an algorithm's performance in this model is the number of such memory transfers. An external-memory algorithm may be parameterized by B and M.

^{*}MIT Computer Science and Artificial Intelligence Laboratory, 32 Vassar Street, Cambridge, MA 02139, USA. edemaine@mit.edu. Supported in part by NSF grants CCF-0430849, OISE-0334653 and MADALGO—Center for Massive Data Algorithmics, a Center of the Danish National Research Foundation.

[†]Polytechnic Institute of New York University (Formerly Polytechnic University), 5 MetroTech Center, Brooklyn, NY 11201, USA and MADALGO—Center for Massive Data Algorithmics, a Center of the Danish National Research Foundation, Aarhus University, Åbogade 34, 8200 Aarhus N, Denmark. Research partially supported by NSF grants CCF-0430849, OISE-0334653, CCF-1018370, and an Alfred P. Sloan fellowship. http://john.poly.edu.

[‡]Directeur de recherches du F.R.S.-FNRS, Université Libre de Bruxelles, Département d'informatique, ULB CP212, Belgium. Stefan.Langerman@ulb.ac.be.

The general objective in a *tree-layout problem* is to store the N nodes of a static fixedtopology tree in a linear array so as to minimize the number of memory transfers incurred by visiting the nodes in order along a path, starting at the root of the tree and starting from an empty cache. The specific goal in a tree-layout problem varies depending on the relative importance of the memory-transfer cost of different root-to-node paths. (It is impossible to minimize the number of memory transfers along every root-to-node path simultaneously.)

Tree-layout problems have been considered before. Clark and Munro [CM96] give a lineartime algorithm to find an external-memory tree layout with the minimum worst-case number of memory transfers along all root-to-leaf paths. Gil and Itai [GI99] give a polynomial-time algorithm to find an external-memory tree layout with the minimum expected number of memory transfers along a randomly selected root-to-leaf path, given a fixed independent probability distribution on the leaves.

Our results. We consider the natural parameterization of the tree-layout problem by the *length* D of the root-to-node path, i.e., the maximum depth D of the accessed nodes. We characterize the worst-case number of memory transfers incurred by a root-to-node path in a binary tree, over all possible values of these parameters, as

$$\begin{cases} \Theta\left(\frac{D}{\lg(1+B)}\right) & \text{when } D = O(\lg N), \\\\ \Theta\left(\frac{\lg N}{\lg\left(1+\frac{B\lg N}{D}\right)}\right) & \text{when } D = \Omega(\lg N) \text{ and } D = O(B\lg N), \\\\ \Theta\left(\frac{D}{B}\right) & \text{when } D = \Omega(B\lg N). \end{cases}$$

This characterization consists of an external-memory layout algorithm, and a matching worst-case lower bound. In particular we show that the optimal cost does not depend on the cache size M: our layout assumes a cache just big enough to store a single block (M = B), while the lower bound applies to an arbitrary cache (provided each search operation starts with an empty cache). The external-memory layout algorithm runs in O(N) time; the same upper bound trivially also holds on the number of memory transfers. As in previous work, we do not know how to guarantee a substantially smaller number of memory transfers during construction, because on input the tree might be scattered throughout memory.

2 Upper Bound

Our layout algorithm consists of two phases. The first phase is simple and achieves the desired bound for $D = O(\lg N)$ without significantly raising the cost for larger D. The second phase is more complicated, particularly in the analysis, and achieves the desired bound for $D = \Omega(\lg N)$. Both phases run in O(N) time.

2.1 Phase 1

The first part of our layout simply stores the first $\Theta(\lg N)$ levels according to a B-tree clustering, as if those levels contained a perfect binary tree. More precisely, the first block in the layout consists of the $\leq B$ nodes in the topmost $\lfloor \lg(B+1) \rfloor$ levels of the binary tree. Conceptually removing these nodes from the tree leaves O(B) disjoint trees which we lay out recursively, stopping once the topmost $c \lg N$ levels have been laid out, for any fixed c > 0. All the data in this layout is stored contiguously; no extra space is left should the top levels not form a complete tree.

This phase defines a layout for a subtree of the tree, which we call the *phase-1 tree*. The remaining nodes form a forest of nodes to be laid out in the second phase. We call each tree of this forest a *phase-2 tree*.

The number of memory blocks along any root-to-node path within the phase-1 tree, i.e., of length $D \leq c \lg N$, is $\Theta(D/\lg(B+1))$. More generally, any root-to-node path incurs a cost of $\Theta(\min\{D, \lg N\}/\lg(B+1))$ within the phase-1 tree, i.e., for the first $c \lg N$ nodes.

2.2 Phase 2: Layout Algorithm

The second phase defines a layout for each phase-2 tree, i.e., for each tree of nodes not laid out during the first phase.

For a node x in the tree, let w(x) be the *weight* of x, i.e., the number of nodes in the subtree rooted at node x. Let $\ell(x)$ and r(x) be the left and right children of node x, respectively. If x lacks a child, $\ell(x)$ or r(x) is a null node whose weight is defined to be 0.

For a simpler recursion, we consider a generalized form of the layout problem where the goal is to lay out the subtree rooted at a node x into blocks such that the block containing the root of the tree is constrained to have at most A nodes, for some nonnegative integer $A \leq B$, while all other blocks can have up to B nodes. This restriction represents the situation when B - A nodes have already been placed in the root block (in the caller to the recursion), so space for only A nodes remains.

Our algorithm chooses a set K(x, A) of nodes to store in the root block by placing the root x and dividing the remaining A-1 nodes of space among the two children subtrees of x proportionally according to weight. More precisely, K(x, A) is defined recursively as follows:

$$K(x,A) = \begin{cases} \emptyset & \text{if } A < 1, \\ \{x\} \cup K[\ell(x), (A-1) \cdot w(\ell(x))/w(x)] \\ \cup K[r(x), (A-1) \cdot w(r(x))/w(x)] & \text{otherwise.} \end{cases}$$

Because $w(x) = 1 + w(\ell(x)) + w(r(x))$, $|K(x, A)| \le A$. Also, for $A \ge 1$, K(x, A) always includes the root node x itself.

At the top level of recursion, the algorithm creates a root block K(r, B), where r is the root of the phase-2 tree T, as the first block in the layout of that tree T. Then the algorithm recursively lays out the trees in the forest T - K(r, B), starting with root blocks of K(r', B) for each child r' of a node in K(r, B) that is not in K(r, B).

2.3 Phase 2: Analysis

Within this analysis, let D_2 denote the depth of the path within the phase-2 tree T of the path under consideration ($\Theta(\lg N)$ less than the global notion of D). Define the density d(x) of a node x to be w(x)/w(r) where r is the root of the phase-2 tree T. In other words, the density of x measures the fraction of the entire tree within the subtree rooted at the node x. Let T_x denote the subtree rooted at x.

Consider a (downward) root-to-node path x_0, x_1, \ldots, x_k where x_0 is the root of the tree. Define $d_i = d(x_i)$ for $0 \le i \le k$, and define $q_i = d_i/d_{i-1}$ for $1 \le i \le k$. Thus $d_i = d_0q_1q_2\cdots q_i = q_1q_2\cdots q_i$ because $d_0 = 1$. If x_k is in the block containing the root x_0 , then the number m_k of nodes from T_{x_k} that the algorithm places into that block is given by the recurrence

$$m_0 = B$$

$$m_k = (m_{k-1} - 1)q_k$$

which solves to

$$m_{k} = \underbrace{((\cdots)(((B-1)q_{1}-1)q_{2}-1)q_{3}\cdots -1)q_{k-1}-1)q_{k}}_{k}$$

= $(Bq_{1}q_{2}\cdots q_{k}) - (q_{1}q_{2}\cdots q_{k}) - (q_{2}q_{3}\cdots q_{k}) - \cdots - (q_{k-1}q_{k}) - (q_{k})$
= $Bd_{k} - d_{k} - \frac{d_{k}}{d_{1}} - \cdots - \frac{d_{k}}{d_{k-2}} - \frac{d_{k}}{d_{k-1}}.$

This number is at least 1 precisely when there is room for x_k in the block containing the root x_0 . Thus, if x_k is not in the block containing the root x_0 , then we must have the opposite:

$$Bd_k - d_k - \frac{d_k}{d_1} - \dots - \frac{d_k}{d_{k-2}} - \frac{d_k}{d_{k-1}} < 1,$$

i.e.,

$$d_k + \frac{d_k}{d_1} + \dots + \frac{d_k}{d_{k-2}} + \frac{d_k}{d_{k-1}} > Bd_k - 1.$$

Because $d_0 \ge d_1 \ge \cdots \ge d_k$, each term d_k/d_i on the left-hand side is at most 1, so the left-hand side is at most k. Therefore $k > Bd_k - 1$.

Let $\operatorname{cost}_B(N, D_2) = \operatorname{cost}(N, D_2)$ denote the number of memory blocks of size B visited along a worst-case root-to-node path of length D_2 in a tree of N nodes laid out according to our algorithm. Certainly $\operatorname{cost}(N, D_2)$ is nondecreasing in N and D_2 . Suppose the rootto-node path visits nodes in the order $x_0, x_1, \ldots, x_k, \ldots$, with x_k being the first node outside the block containing the root node. By the analysis above,

$$cost(N, D_2) = cost(Nd_k, D_2 - k) + 1
\leq cost(Nd_k, D_2 - d_kB + 1) + 1.$$

This inequality is a recurrence that provides an upper bound on $cost(N, D_2)$. The base cases are $cost(1, D_2) = 1$ and cost(N, 0) = 1. In the remainder of this section, we solve this recurrence.

Define $x_{k_0}, x_{k_1}, x_{k_2}, \ldots, x_{k_t}$ to be the first node within each memory block visited along the root-to-node path. Thus, x_{k_j} is the root of the subtree formed by the *j*th block, so x_{k_0} is the root of the tree, and $k_1 = k$. As before, define $d_{k_j} = d(x_{k_j})$. Now we can expand the recurrence *t* times:

$$cost(N, D_2) \le cost\left(N\prod_{i=1}^t d_{k_i}, D_2 - B\sum_{i=1}^t d_{k_i} + t\right) + t.$$

So the $cost(N, D_2)$ recursion terminates when

$$\prod_{i=1}^{t} d_{k_i} \le \frac{1}{N} \quad \text{or} \quad \sum_{i=1}^{t} d_{k_i} \ge \frac{D_2 + t}{B},$$

whichever comes first. Because $t \leq D_2$, the recursion must terminate once

$$\prod_{i=1}^{t} d_{k_i} \le \frac{1}{N} \quad \text{or} \quad \sum_{i=1}^{t} d_{k_i} \ge \frac{2D_2}{B},$$

whichever comes first.

Our goal is to find an upper bound on the maximum value of t at which the recursion could terminate, because t+1 is the number of memory transfers incurred. Define p to be the average of the d_{k_i} 's, $(d_{k_1} + \cdots + d_{k_t})/t$. In the termination condition, the product $\prod_{i=1}^{t} d_{k_i}$ is at most $\prod_{i=1}^{t} p$ because the product of terms with a fixed sum is maximized when the terms are equal; and the sum $\sum_{i=1}^{t} d_{k_i}$ is equal to $\sum_{i=1}^{t} p$. Thus, the following termination condition is satisfied no earlier than the original termination condition:

$$\prod_{i=1}^{t} p \le \frac{1}{N} \quad \text{or} \quad \sum_{i=1}^{t} p \ge \frac{2D_2}{B}.$$

Therefore, by obtaining a worst-case upper bound on t with this termination condition, we also obtain a worst-case upper bound on t with the original termination condition.

Now the $cost(N, D_2)$ recursion terminates when

$$p^t \le \frac{1}{N}$$
 or $tp \ge \frac{2D_2}{B}$,

i.e., when

$$t \ge \frac{\lg N}{\lg(1/p)}$$
 or $t \ge \frac{2D_2}{Bp}$,

Thus we obtain the following upper bound on the number of memory transfers along this path:

$$t+1 \le \min\left\{\frac{\lg N}{\lg(1/p)}, \frac{2D_2}{Bp}\right\} + 2.$$

Maximizing this bound with respect to p gives us an upper bound irrespective of p. The maximum value is achieved in the limit when either p = 0, p = 1, or the two terms in the min

are equal. As $p \to 0$, the bound converges to 0, so this is never the maximum. As $p \to 1$, the bound converges to $2D_2/B$. The two terms in the min are equal when, by cross-multiplying,

$$Bp \lg N = 2D_2 \lg(1/p),\tag{1}$$

i.e.,

$$\frac{1}{p}\lg\frac{1}{p} = \frac{B\lg N}{2D_2}$$

or asymptotically

$$\frac{1}{p} = \Theta\left(\frac{\frac{B \lg N}{D_2}}{\lg\left(2 + \frac{B \lg N}{D_2}\right)}\right).$$
(2)

In this case, the min terms are

$$\Theta\left(\frac{\lg N}{\lg\left(2+\frac{B\lg N}{D_2}\right)}\right)$$

Therefore, the upper bound is

$$\max\left\{O\left(\frac{\lg N}{\lg\left(2+\frac{B\lg N}{D_2}\right)}\right), \frac{D_2}{B}\right\},\$$
$$O\left(\frac{\lg N}{\lg\left(2+\frac{B\lg N}{D_2}\right)}+\frac{D_2}{B}\right).$$

or

2.4 Putting It Together

The total number of memory transfers is the sum over the first and second phases. If $D \leq c \lg N$, only the first phase plays a role, and the cost is $O(D/\lg(B+1))$. If $D > c \lg N$, the cost is the sum

$$O\left(\frac{c\lg N}{\lg(B+1)} + \frac{\lg N}{\lg\left(2 + \frac{B\lg N}{D - c\lg N}\right)} + \frac{D - c\lg N}{B}\right),$$

which is at most

$$O\left(\frac{c\lg N}{\lg(B+1)} + \frac{\lg N}{\lg\left(2 + \frac{B\lg N}{D}\right)} + \frac{D}{B}\right).$$

Because $D = \Omega(\lg N)$, the denominator of the second term is at most $\lg(B+1)$, so the first term is always at most the second term up to constant factors. Thus we focus on the second and third terms. If $D = X \lg N$, then the second term is $O((\lg N)/\lg(2+B/X))$ and the third term is $O((X \lg N)/B) = O((\lg N)/(B/X))$. For X = O(B), the second term divides $\lg N$ by $\Theta(\lg(B/X))$, while the third term divides $\lg N$ by $\Theta(B/X)$. Thus the second term is larger up to constant factors for X = O(B). For $X = \Omega(B)$, the second term is $O(\lg N)$, while the third term is $O((X/B) \lg N)$, which is larger up to constant factors.

In summary, the first term dominates when $D = O(\lg N)$, the second term dominates when $D = \Omega(\lg N)$ and $D = O(B \lg N)$, and the third term dominates when $D = \Omega(B \lg N)$. Therefore we obtain the following overall bound:

Theorem 1 Given B and a fixed-topology tree on N nodes, we can compute in O(N) time an external-memory tree layout with block size B in which the number of memory transfers incurred along a root-to-node path of length D is

$$O\left(\begin{cases} \frac{D}{\lg(1+B)} & \text{when } D = O(\lg N) \\ \frac{\lg N}{\lg\left(1+\frac{B\lg N}{D}\right)} & \text{when } D = \Omega(\lg N) \text{ and } D = O(B\lg N) \\ \frac{D}{B} & \text{when } D = \Omega(B\lg N) \end{cases}\right).$$

3 Lower Bound

3.1 Convexity

First we describe a useful structural property that can be assumed without loss of generality of the worst-case optimal tree layout. A layout is *convex* if every block contains a (possibly empty) contiguous subpath of any root-to-node path in the tree. Any convex layout is insensitive to the cache size M (assuming $M \ge B$), because once a root-to-node path leaves a block, it never returns to that block; thus, the memory-transfer cost equals the number of distinct blocks along the path.

We prove that there exists a convex worst-case optimal tree layout. Our proof mimics the analogous result for minimizing the expected cost of a root-to-node path [GI99, Lemma 3.1].

First we need some terminology. Define the *contiguity* of a node x to be the number of nodes in the tree that are reachable from x while remaining within the block containing x (i.e., the size of x's connected component in the subgraph induced by the block containing x). Define the *contiguity signature* of a tree layout to be the sequence of contiguities of the nodes of the tree in a consistent order that visits ancestors before descendants (e.g., pre-order or left-to-right breadth-first search).

We claim that the worst-case optimal tree layout with the lexically maximum contiguity signature is convex. For any root-to-node path x_1, x_2, \ldots, x_n , suppose to the contrary that x_i and x_j (i < j) are stored in the same block, but x_{i+1} is not. Then we modify the layout by swapping x_{i+1} and x_j (moving x_{i+1} to the same block as x_i , and moving x_j to the block previously containing x_{i+1}). This modification can only reduce the set of distinct blocks visited by any root-to-node path, as x_{i+1} now always gets visited for free after x_i , and any root-to-node path visiting x_j also visits x_{i+1} so visits the same set of blocks as before the swap. Therefore the layout remains optimal, while changing the contiguity vector in two ways. First, we increment the contiguity of x_i (and some other nodes). Second, we decrement the contiguity of x_j and reachable nodes in the same block, so they must all be descendants of x_{i+1} . Thus the new layout has a lexically larger contiguity signature, contradicting maximality.

Figure 1: The recursive lower-bound construction: a complete binary tree with 1/p leaves attached to 1/p paths of length pB, each attached to a recursive construction.

3.2 Construction

Now we proceed to the lower-bound construction. For $D \leq \lg(N+1)$, the perfectly balanced binary tree on N nodes gives a worst-case lower bound of $\Omega(D/\lg B)$ memory transfers [NGV96, Theorem 7]. For all D, any root-to-node path of length D requires at least D/B memory transfers just to read the D nodes along the path. Thus we are left with proving a lower bound for the case when $D = \Omega(\lg N)$ and $D = O(B \lg N)$.

The following lower-bound construction essentially mimics the worst-case behavior predicted in Section 2.3. We choose p to be the solution to Equation 1, i.e., so that it satisfies $Bp \lg N = D \lg(1/p)$. Because $D = \Omega(\lg N)$, this equation implies that

$$Bp = \Omega(\lg(1/p)). \tag{3}$$

The asymptotic solution for 1/p is given by Equation 2:

$$\frac{1}{p} = \Theta\left(\frac{\frac{B \lg N}{D}}{\lg\left(2 + \frac{B \lg N}{D}\right)}\right).$$

Using this value of p, we build a tree of slightly more than B nodes, as shown in Figure 1, that partitions the space of nodes into 1/p fractions of p. We repeat this tree construction recursively in each of the children subtrees, stopping at the height that results in N nodes.

Consider any convex external-memory layout of the tree. Because each tree construction has more than B nodes, it cannot fit in a block. Thus, every tree construction has at least one node that is not in the same block as the root. By convexity, for any $k \leq \log_B N$, there is a root-to-node path that incurs at least k memory transfers by visiting k distinct blocks in k tree constructions. Such a path has length $D = O(k [pB + \lg(1/p)])$, which is O(kpB), by Equation 3. Therefore

$$k = \Omega\left(\frac{D}{pB}\right) = \Omega\left(\frac{\lg N}{\lg\left(2 + \frac{B\lg N}{D}\right)}\right).$$

Theorem 2 For any values of N, B, and D, there is a fixed-topology tree on N nodes in which every external-memory layout with block size B incurs

$$\Omega \left(\begin{cases} \frac{D}{\lg(1+B)} & \text{when } D = O(\lg N) \\ \frac{\lg N}{\lg\left(1+\frac{B\lg N}{D}\right)} & \text{when } D = \Omega(\lg N) \text{ and } D = O(B\lg N) \\ \frac{D}{B} & \text{when } D = \Omega(B\lg N) \end{cases} \right)$$

memory transfers along some root-to-node path of length D.

4 Alternate Models

There are several possible variations on the model considered here. We assume that every traversal follows a root-to-leaf path, following child pointers from one node to the next. In this model, it does not make sense to store a node in more than one block, because there is only one way to reach each node, so only one copy could ever be visited. However, if we allow multiple versions of a pointer that lead to different copies of a node, we could imagine doing better—indeed, with unlimited space, we can easily achieve O(D/B) search cost by storing a different tree for every possible leaf. An interesting open problem would be to characterize the trade-off between space and search cost.

The String B-Tree data structure [FG99] also seeks to support efficient tree operations in external memory for the purpose of implementing various string operations. The performance of their structure is identical to our bounds as stated in Theorem 2 in the two extreme ranges, but outperforms ours slightly in the middle range. This difference comes from a further difference in model: the string B-tree effectively stores pointers from nodes to deep descendants, not just children, allowing a traversal to effectively skip some nodes along the root-to-node path. Our results show that such a change in model is necessary to achieve their runtime.

Acknowledgments

This research was initiated during the Seminar on Cache-Oblivious and Cache-Aware Algorithms held at Schloss Dagstuhl in July 2004. We thank Jeff Erickson and J. Ian Munro for many helpful discussions during that seminar. We also thank Paulo Ferragina for early discussions on this problem.

References

[AV88] Alok Aggarwal and Jeffrey Scott Vitter. The input/output complexity of sorting and related problems. *Communications of the ACM*, 31(9):1116–1127, September 1988.

- [CM96] David R. Clark and J. Ian Munro. Efficient suffix trees on secondary storage. In Proceedings of the 7th Annual ACM-SIAM Symposium on Discrete Algorithms, pages 383–391, Atlanta, January 1996.
- [FG99] Paolo Ferragina and Roberto Grossi. The string b-tree: A new data structure for string search in external memory and its applications. J. ACM, 46(2):236–280, 1999.
- [GI99] Joseph Gil and Alon Itai. How to pack trees. *Journal of Algorithms*, 32(2):108–132, 1999.
- [NGV96] Mark H. Nodine, Michael T. Goodrich, and Jeffrey Scott Vitter. Blocking for external graph searching. *Algorithmica*, 16(2):181–214, 1996.