

§Amortized Analysis

- An example of using potential function
a sequence of operations: OP_1, OP_2, \dots, OP_m
 OP_i : several pops (from the stack) and
one push (into the stack)
 t_i : time spent by OP_i
the average time per operation:

$$t_{ave} = \frac{1}{m} \sum_{i=1}^m t_i$$

e.g. p: pop , u: push

i	1	2	3	4	5	6	7	8
OP_i	1u	1u	2p 1u	1u	1u	1u	2p 1u	1p 1u
t_i	1	1	3	1	1	1	3	2

$$\begin{aligned} t_{ave} &= (1+1+3+1+1+1+3+2)/8 \\ &= \frac{13}{8} \\ &= 1.625 \end{aligned}$$

e.g. p: pop , u: push

i	1	2	3	4	5	6	7	8
OP _i	1u	1p	1u	1u	1u	1u	5p	1u
		1u					1u	
t _i	1	2	1	1	1	1	6	1

$$\begin{aligned}
 t_{\text{ave}} &= (1+2+1+1+1+1+6+1)/8 \\
 &= \frac{14}{8} \\
 &= 1.75
 \end{aligned}$$

- amortized time and potential function

$$a_i = t_i + \Phi_i - \Phi_{i-1}$$

a_i : amortized time of OP_i

Φ_i: potential function of the stack after OP_i

Φ_i - Φ_{i-1}: change of the potential

$$\begin{aligned}
 \sum_{i=1}^m a_i &= \sum_{i=1}^m t_i + \sum_{i=1}^m (\Phi_i - \Phi_{i-1}) \\
 &= \sum_{i=1}^m t_i + \Phi_m - \Phi_0
 \end{aligned}$$

If $\Phi_m - \Phi_0 \geq 0$, then $\sum_{i=1}^m a_i$ represents an upper bound of $\sum_{i=1}^m t_i$

define: Φ_i : # of elements in the stack.

$$\Rightarrow \Phi_m - \Phi_0 \geq 0$$

Suppose that before we execute OP_i , there are k elements in the stack and OP_i consists of n pops and 1 push . Thus,

$$\Phi_{i-1} = k$$

$$\Phi_i = k - n + 1$$

$$t_i = n + 1$$

$$\begin{aligned} a_i &= t_i + \Phi_i - \Phi_{i-1} \\ &= n + 1 + (k - n + 1) - k \\ &= 2 \end{aligned}$$

$$\left(\sum_{i=1}^m a_i \right) / m = 2$$

$$\Rightarrow t_{ave} \leq 2$$

By observation, at most m pops and m pushes are executed in m operation, hence $t_{ave} \leq 2$.

- An amortized analysis of skew heaps
- two skew heaps:

↓ merge of the right paths

5 right heavy nodes.

↓ swapping of children along the path formed by the merge.

meld: merge + swapping
operations on a skew heap:

1. find-min(h): find the min of a skew heap h .
2. insert(x, h): insert x into a skew heap h .
3. delete-min(h): delete the min from a skew heap h .
4. meld(h_1, h_2): meld two skew heaps h_1 and h_2 .

The first three operations can be implemented by melding.

- potential function

$\text{wt}(x)$: # of descendants of node x , including x .

heavy node x : $\text{wt}(x) > \text{wt}(\text{p}(x))/2$, where $\text{p}(x)$ is the parent node of x .

light node: not a heavy node

potential function Φ_i : # of right heavy nodes of the skew heap.

- Any path in an n -node tree contains at most $\lfloor \log_2 n \rfloor$ light nodes.

- The number of right heavy nodes attached to the left path is at most $\lfloor \log_2 n \rfloor$.

- amortized time

heap: h₁

of nodes: n_1

heap: h₂

of nodes: n₂

$$a_i = t_i + \Phi_i - \Phi_{i-1}$$

t_i : time spent by OP_i

$$t_i \leq 2 + \lfloor \log_2 n_1 \rfloor + k_1 + \lfloor \log_2 n_2 \rfloor + k_2$$

(“2” counts the roots of h_1 and h_2)

$$\leq 2 + 2 \lfloor \log_2 n \rfloor + k_1 + k_2$$

where $n = n_1 + n_2$

$$\Phi_i - \Phi_{i-1} = k_3 - (k_1 + k_2) \leq \lfloor \log_2 n \rfloor - k_1 - k_2$$

$$a_i = t_i + \Phi_i - \Phi_{i-1}$$

$$\leq 2 + 2\lfloor \log_2 n \rfloor + k_1 + k_2 + \lfloor \log_2 n \rfloor - k_1 - k_2$$

$$= 2 + 3 \lfloor \log_2 n \rfloor$$

$$\Rightarrow a_i = O(\log_2 n)$$

- Amortized analysis of AVL-trees
- height balance of node v:
 $hb(v) = \text{height of right subtree} - \text{height of left subtree}$

Fig. An AVL-Tree with Height Balance Labeled

add a new node A:

Before insertion, $hb(B)=hb(C)=hb(E)=0$
 $hb(I)\neq 0 \dots$ the first nonzero from leaves.

Fig. The New Tree with A Added

Consider a sequence of m insertions on an empty AVL-tree.

T_0 : an empty AVL-tree.

T_i : the tree after the i th insertion.

L_i : the length of the critical path involved in the i th insertion.

X_1 : total # of balance factor changing from 0 to +1 or -1 during these m insertions

(rebalancing cost)

$$X_1 = \sum_{i=1}^m L_i , \text{ we want to find } X_1.$$

$\text{Val}(T)$: # of unbalanced node in T
(height balance $\neq 0$)

Case 1: Absorption (tree height not increased, no need of rebalancing)

$$\text{Val}(T_i) = \text{Val}(T_{i-1}) + (L_i - 1)$$

Case 2: Rebalancing the tree.

Case 2.1 single rotation

after a right rotation on the subtree rooted at A:

case 2.2 double rotation

after a left rotation on the subtree rooted at B and a right rotation on the subtree rooted at A

Case 3: Height increase
 $(L_i$ is the height of the root)

X_2 : # of absorptions in case 1

X_3 : # of single rotations in case 2

X_4 : # of double rotations in case 2

X_5 : # of height increases in case 3

$$\begin{aligned} Val(T_m) &= Val(T_0) + \sum_{i=1}^m L_i - X_2 - 2(X_3 + X_4) \\ &= 0 + X_1 - X_2 - 2(X_3 + X_4) \end{aligned}$$

$$\begin{aligned} Val(T_m) &\leq 0.618m \quad (\text{proved by Knuth}) \\ \Rightarrow X_1 &= Val(T_m) + 2(X_2 + X_3 + X_4) - X_2 \end{aligned}$$

$$\leq 0.618m + 2m$$

$$= 2.618m$$

- Amortized analysis of a self-organizing sequential search heuristics

3 methods for enhancing the performance of sequential search:

(1) Transpose Heuristics:

Query	Sequence
B	B
D	D B
A	D A B
D	D A B
D	D A B
C	D A C B
A	A D C B

(2) Move-to-the-Front Heuristics:

Query	Sequence
B	B
D	D B
A	A D B
D	D A B
D	D A B
C	C D A B
A	A C D B

(3) Count Heuristics: (decreasing order by the count)

Query	Sequence
B	B
D	B D
A	B D A
D	D B A
D	D B A
A	D A B
C	D A B C
A	D A B C

- analysis of the move to the front heuristics
- interword comparison: unsuccessful comparison
intraword comparison: successful comparison
pairwise independent property:

For any sequence S and all pairs P and Q, # of interwod comparisons of P and Q is exactly # of comparisons made for the subsequence of S consisting of only P's and Q's.

e.g.

Query	Sequence	(A, B) comparison
C	C	
A	A C	
C	C A	
B	B C A	✓
C	C B A	
A	A C B	✓

of comparisons made between A and B: 2

Consider the subsequence consisting of A and B:

Query	Sequence	(A, B) comparison
A	A	
B	B A	✓
A	A B	✓

of comparisons made between A and B: 2

Query	Sequence	C	A	C	B	C	A
(A, B)		0			1		1
(A, C)		0	1	1		0	1
(B, C)		0		0	1	1	
		0	1	1	2	1	2

There are 3 distinct interword comparisons:

(A, B), (A, C) and (B, C)

We can consider them separately and then add them up.

the total number of interword comparisons:

$$0+1+1+2+1+2 = 7$$

$C_M(S)$: # of comparisons of the move to front heuristics

$C_O(S)$: # of comparisons of the optimal static ordering

$C_M \leq 2C_O(S)$

Proof:

$\text{Inter}_M(S)$: # of interword comparisons of the move to the front heuristics

$\text{Inter}_O(S)$: # of interword comparisons of the optimal static ordering

Let S consist of a A's and b B's, $a < b$.

The optimal static ordering: BA

$$\left. \begin{array}{l} \text{Inter}_O(S) = a \\ \text{Inter}_M(S) \leq 2a \end{array} \right\} \Rightarrow \text{Inter}_M(S) \leq 2\text{Inter}_O(S)$$

Consider any sequence consisting of more than two items. Because of the pairwise independent property, we have $\text{Inter}_M(S) \leq 2\text{Inter}_O(S)$

$\text{Intra}_M(S)$: # of intraword comparisons of the move to the front heuristics

$\text{Intra}_O(S)$: # of intraword comparisons of the optimal static ordering

$$\text{Intra}_M(S) = \text{Intra}_O(S)$$

$$\text{Inter}_M(S) + \text{Intra}_M(S) \leq 2\text{Inter}_O(S) + \text{Intra}_O(S)$$

$$\Rightarrow C_M(S) \leq 2C_O(S)$$

- The count heuristics has a similar result.
 $C_c(S) \leq 2C_o(S)$, where $C_c(S)$ is the cost of the count heuristics.
- The transposition heuristics does not possess the pairwise independent property
 We can not have a similar upper bound for the cost of the transposition heuristics.

e.g.

Consider pairs of distinct items independently.

Query	Sequence	C	A	C	B	C	A
(A, B)		0			1		1
(A, C)	0	1	1			0	1
(B, C)	0			0	1	1	
		0	1	1	2	1	2

of interword comparisons: 7 (not correct)

the correct interword comparisons:

Query Sequence	C	A	C	B	C	A
Data Ordering	C	AC	CA	CBA	CBA	CAB
Number of Interword Comparisons	0	1	1	2	0	2
	6					

- The pairing heap and its amortized analysis
e.g. a pairing heap:

the binary tree representation:

- Basic operations for a pairing heap:
 - (1) make heap(h): to create a new empty heap named h .
 - (2) find min(h): to find the min. of heap h .
 - (3) insert(x, h): to insert an element x into heap h .
 - (4) delete min(h): to delete the min. from heap h .
 - (5) meld(h_1, h_2): to create a heap by joining two heaps h_1 and h_2 .
 - (6) decrease key(Δ, x, h): to decrease the element x in heap h by the value Δ .
 - (7) delete(x, h): to delete the element x from heap h .
- the internal basic operation:
 $\text{link}(h_1, h_2)$: to link two heaps into a new heap.

- (1) make heap(h): trivial
- (2) find min(h): trivial
- (3) insert(x, h): apply link(h_1, h_2)
- (4) delete min(h): delete the root, then apply many link(h_1, h_2)'s.
- (5) meld(h_1, h_2): apply link(h_1, h_2)
- (6) decrease(Δ, x, h):
 - step 1: Subtract Δ from x .
 - step 2: If x is root, then return.
 - step 3: Cut the edge joining x and its parent.
Then apply link(h_1, h_2)

e.g. decrease($3, 9, h$):

(7) $\text{delete}(x, h)$:

step 1: If x is root, then return ($\text{delete min}(h)$).

step 2: Otherwise,

step 2.1: Cut the edge joining x to its parent.

step 2.2: Perform a $\text{delete min}(h)$ on the tree rooted at x .

step 2.3: Link the resulting trees.

- The $\text{delete min}(h)$ is critically important to the amortized analysis of the pairing heap.
- How does the $\text{delete min}(h)$ work?

The binary tree representation:

Step 1: delete the root:

Step 2: pairwise melding:

Step 3: melding with the last heap one by one:

The binary tree representation of the resulting pairing heap:

- potential function
 $s(x)$: # of nodes in the subtree rooted at x including x in a binary tree.
 $r(x)$: rank of x , defined as $\log(s(x))$.
The potential of a binary tree, denoted as Φ , is the sum of the ranks of all nodes.

e.g.

Fig. Potentials of Two Binary Trees

- the change of the potential

$$a_i = t_i + \Phi_i - \Phi_{i-1}$$

a_i : time spent for OP_i

Φ_i : potential after OP_i

Φ_{i-1} : potential before OP_i

step 1: deleting the root:

$$\Delta\Phi_1 = -\log n$$

step 2: pairwise melding:

Fig. The Pairing Operations.

the melding of one pair:
pairing heap:

$$\Phi_{\text{before}} = ra + rb + rc + \log(Sa + Sb + Sc + 2) + \log(Sb + Sc + 1)$$

↓ meld

case 1: $y \leq x$

case 2: $y > x$

$$\Phi_{\text{after}} = ra + rb + rc + \log(Sa + Sb + Sc + 2) + \log(Sa + Sb + 1)$$

$$\begin{aligned}\Delta\Phi_{\text{pair}} &= \Phi_{\text{after}} - \Phi_{\text{before}} \\ &= \log(Sa + Sb + 1) - \log(Sb + Sc + 1)\end{aligned}$$

If $p, q \geq 0$ and $p+q \leq 1$, then $\log p + \log q \leq -2$

$$\text{Let } p = \frac{Sa + Sb + 1}{Sa + Sb + Sc + 2}, \quad q = \frac{Sc}{Sa + Sb + Sc + 2}$$

$$\log\left(\frac{Sa + Sb + 1}{Sa + Sb + Sc + 2}\right) + \log\left(\frac{Sc}{Sa + Sb + Sc + 2}\right) \leq -2$$

$$\log(Sa + Sb + 1) - \log(Sc) \leq 2\log(Sa + Sb + Sc + 2) - 2\log(Sc) - 2$$

$$\log(Sa + Sb + 1) - \log(Sb + Sc + 1) \leq 2\log(Sa + Sb + Sc + 2) - 2\log(Sc) - 2$$

$$(\because \log(Sc) < \log(Sb + Sc + 1))$$

$$\Delta\Phi_{\text{pair}} \leq 2\log(Sx) - 2\log(Sc) - 2$$

$$\text{the last pair, } \Delta\Phi_{\text{pair}} \leq 2\log(Sx) \quad (\because Sc = 0)$$

$$\begin{aligned}
 \Delta\Phi_{\text{total pair}} &= \sum_{i=1}^{j-1} (\text{ith}\Delta\Phi_{\text{pair}}) + \Delta\Phi_{\text{pair}} \text{ due to the jth pair} \\
 &\leq \sum (2\log(Sx_i) - 2\log(Sx_{i+1}) - 2) + 2\log(Sx_j) \\
 &= 2\log(Sx_1) - 2(j-1) \\
 &\leq 2\log n - 2j + 2
 \end{aligned}$$

step 3: melding with the last heap one by one:

the last pair:

Case 1: $x_{j-1} \leq x_j$

Case 2: $x_{j-1} > x_j$

$$\Delta\Phi = \Phi_{\text{after}} - \Phi_{\text{before}} = \log(S_{A_{j-1}} + S_{B_{j-1}} + S_{A_j} + S_{B_j} + 3) - \log(S_{A_j} + S_{B_j} + 2)$$

Let $n_i = \#$ of nodes of tree containing x_i , y_i , A_i and B_i

$$\begin{aligned}\Delta\Phi &= \log(n_1 + n_2 + \dots + n_j - 1) - \log(n_2 + n_3 + \dots + n_j) \\ &\quad + \log(n_2 + n_3 + \dots + n_j - 1) - \log(n_3 + n_4 + \dots + n_j) \\ &\quad + \dots \\ &\quad + \log(n_{j-1} + n_j - 1) - \log(n_j) \\ &\leq \log(n-2) - \log(n_j) \\ &< \log(n-1)\end{aligned}$$

$$\begin{aligned}a &= t + \Phi' - \Phi \\ &\leq 2j + 1 - \log n + (2\log n - 2j + 2) + \log(n-1) \\ &\leq 2\log n + 3 = O(\log n)\end{aligned}$$