
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 Quadtrees	28
1.4.1.1 Insertion	28
1.4.1.2 Deletion	31
1.4.1.3 Search	36
1.4.2 Trie-Based Quadtrees	37
1.4.2.1 MX Quadtree	38
1.4.2.2 PR Quadtrees	42
1.4.3 Comparison of Point and Trie-Based Quadtrees	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 BD-Trees	79
1.5.2.7 Balanced Box-Decomposition Tree (BBD-Tree)	83
1.5.3 Conjugation Tree	88
1.6 One-Dimensional Orderings	90
1.7 Bucket Methods	95
1.7.1 Tree 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

Contents		
	1.7.1.6.3 Searching a BV-Tree	122
	1.7.1.6.4 Performance	125
	1.7.1.6.5 Summary	127
1.7.2	1.7.1.7 Static Methods	129
1.7.2	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 BSP Tree	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

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 (K -Nearest, K -Farthest, Skylines)	502
4.1.6 Nearest Neighbors in a Spatial Network	508	
4.1.7 Related Work	516	
4.2 The Depth-First K -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