

&

-
-
-
-

0110, 0010, 1010, 1011.

01, 00, 101, 1011.

,

4 32

,

.

12

.

•

•

■

■

0

■

1

■

•

()•

•

•

•

0110.

- Now, insert a pair whose key is **0010**.

- Now, insert a pair whose key is **1001**.

- Now, insert a pair whose key is **1011**.

- Now, insert a pair whose key is 0000.

- Complexity of each operation is $O(\text{\#bits in a key})$.
- $\text{\#key comparisons} = O(\text{height})$.
- Expensive when keys are very long.

$()$.

At most one key comparison for a search.

At most one key comparison for a search.

Insert **0111**.

Zero

Insert 1101.

Insert 1101

Delete **0111**.

Delete **0111**.

One compare.

Delete 1100.

Delete 1100.

Delete 1100.

Delete 1100.

Delete 1100.

One compare.

•

•

•

#

#

•

1.

•

bit# field shown in black outside branch node.

Insert **0010**.

Insert **0100**.

Delete **0010**.

Delete **1001**.

Higher Order Tries

- Key = Social Security Number.
 - 441-12-1135
 - 9 decimal digits.
- 10-way trie (order 10 trie).

Height \leq 10.

Social Security Trie

- 10-way trie
 - Height ≤ 10 .
 - Search $\Rightarrow \leq 9$ branches on digits plus 1 compare.
- 100-way trie
 - 441-12-1135
 - Height ≤ 6 .
 - Search $\Rightarrow \leq 5$ branches on digits plus 1 compare.

Social Security AVL & Red-Black

- Red-black tree
 - Height $\leq 2\log_2 10^9 \sim 60$.
 - Search $\Rightarrow \leq 60$ compares of 9 digit numbers.
- AVL tree
 - Height $\leq 1.44\log_2 10^9 \sim 40$.
 - Search $\Rightarrow \leq 40$ compares of 9 digit numbers.
- Best binary tree.
 - Height $= \log_2 10^9 \sim 30$.

Compressed Social Security Trie

Branch Node Structure

- **char#** = character/digit used for branching.
 - Equivalent to **bit#** field of compressed binary trie.
- **#ptr** = # of nonnull pointers in the node.

Insert

Insert 012345678.

012345678

Insert 015234567.

Null pointer fields not shown.

Insert

Insert 015231671.

Insert

Insert **079864231**.

Insert

Insert 012345618.

Insert

Insert 011917352.

Insert

Delete

Delete 011917352.

Delete

Delete 012345678.

Delete

Delete **015231671**.

Delete

Variable Length Keys

Problem arises only when one key is a (proper) prefix of another.

Variable Length Keys

Add a special end of key character (#) to each key to eliminate this problem.

Variable Length Keys

End of key character (#) not shown.

Tries With Edge Information

- Add a new field (**element**) to each branch node.
- New field points to any one of the element nodes in the subtree.
- Use this pointer on way down to figure out skipped-over characters.

Example

element field shown in blue.