

Amortized Analysis

Overview

☞ Amortized analysis

- Analyze a *sequence* of operations on a data structure.
- *Goal:* Show that although some individual operations may be expensive, *on average* the cost per operation is small.

☞ Average in this context does not mean that we're averaging over a distribution of inputs.

- No probability is involved.
- We're talking about *average cost in the worst case*.

☞ Three methods:

- *Aggregate analysis, accounting method, and potential method.*

Aggregate Analysis¹

☞ In aggregate analysis

- For all n , a sequence of n operations takes worst-case time $T(n)$ in total.
- In the worst case, the average cost, or *amortized cost*, per operation is therefore $T(n)/n$.

☞ Stack operations

- $\text{PUSH}(S, x)$: $O(1)$ each $\Rightarrow O(n)$ for any sequence of n operations.
- $\text{POP}(S)$: $O(1)$ each $\Rightarrow O(n)$ for any sequence of n operations.

Aggregate Analysis²

■ MULTIPOP(S, k)

MULTIPOP(S, k)

```
1  while not STACK-EMPTY( $S$ ) and  $k > 0$ 
2 POP( $S$ )
3 $k = k - 1$ 
```

👉 Running time of MULTIPOP:

- Linear in # of POP operations.
- Let each PUSH/POP cost 1.
- # of iterations of while loop is $\min(s, k)$, where $s = \#$ of objects on stack.
- Therefore, total cost = $\min(s, k)$.

Aggregate Analysis³

☞ Sequence of n PUSH, POP, MULTIPOP operations:

- Worst-case cost of MULTIPOP is $O(n)$.
- Have n operations.
- Therefore, the worst-case cost of a sequence is $O(n^2)$.

☞ Observation

- Each object can be popped only once per time that it's pushed.
- Have $\leq n$ PUSHes $\Rightarrow \leq n$ POPs, including those in MULTIPOP.
- Therefore, total cost = $O(n)$.

Aggregate Analysis⁴

- Average over the n operations $\Rightarrow O(1)$ per operation on average.

☞ Incrementing a binary counter

- k -bit binary counter $A[0 \dots k - 1]$ of bits, where $A[0]$ is the least significant bit and $A[k - 1]$ is the most significant bit.
- Counts upward from 0.
- Value of counter is x

$$x = \sum_{i=0}^{k-1} A[i] \cdot 2^i$$

- Initially, $x = 0$, and thus $A[i] = 0$ for $i = 0, 1, \dots, k-1$.
- To increment, add 1 $(\text{mod } 2^k)$:

Aggregate Analysis⁵

☞ Procedure INCREMENT

```
INCREMENT( $A$ )
```

```
1 $i = 0$ 
2 while  $i < A.length$  and  $A[i] == 1$ 
3 $A[i] = 0$ 
4 $i = i + 1$ 
5 if  $i < A.length$ 
6 $A[i] = 1$ 
```

- Cost of INCREMENT = (# of bits flipped) .

Aggregate Analysis⁶

Counter value	A[7]	A[6]	A[5]	A[4]	A[3]	A[2]	A[1]	A[0]	Total cost
0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	1	1
2	0	0	0	0	0	0	1	0	3
3	0	0	0	0	0	0	1	1	4
4	0	0	0	0	0	1	0	0	7
5	0	0	0	0	0	1	0	1	8
6	0	0	0	0	0	1	1	0	10
7	0	0	0	0	0	1	1	1	11
8	0	0	0	0	1	0	0	0	15
9	0	0	0	0	1	0	0	1	16
10	0	0	0	0	1	0	1	0	18
11	0	0	0	0	1	0	1	1	19
12	0	0	0	0	1	1	0	0	22
13	0	0	0	0	1	1	0	1	23
14	0	0	0	0	1	1	1	0	25
15	0	0	0	0	0	1	1	1	26
16	0	0	0	1	0	0	0	0	31

Aggregate Analysis⁷

⌚ Running time

Not every bit flips every time.

[Show costs from above.]

bit	flips how often	times in n INCREMENTS
0	every time	n
1	$1/2$ the time	$\lfloor n/2 \rfloor$
2	$1/4$ the time	$\lfloor n/4 \rfloor$
	⋮	
i	$1/2^i$ the time	$\lfloor n/2^i \rfloor$
	⋮	
$i \geq k$	never	0

Aggregate Analysis⁸

☞ The total number of flips in the sequence is thus

$$\begin{aligned}\sum_{i=0}^{k-1} \left\lfloor \frac{n}{2^i} \right\rfloor &< n \sum_{i=0}^{\infty} \frac{1}{2^i} \\ &= 2n ,\end{aligned}$$

- The worst-case time for a sequence of n INCREMENT operations on an initially zero counter is therefore $O(n)$.
- The average cost of each operation, the amortized cost per operation, is $O(n)/n = O(1)$.

Accounting Method¹

☞ Assign different charges to different operations.

- Some are charged more than actual cost.
- Some are charged less.

☞ *Amortized cost* = the amount we charge an operation.

- When amortized cost > actual cost, store the difference *on specific objects* in the data structure as *credit*.
- Use credit later to pay for operations whose actual cost > amortized cost.

☞ Differs from aggregate analysis:

- In the accounting method, different operations can have different amortized costs.
- In aggregate analysis, all operations have same amortized cost.

Accounting Method²

- ☞ Need total credit never become negative.
 - Otherwise, have a sequence of operations for which the amortized cost is not an upper bound on actual cost.
 - Amortized cost would tell us *nothing*.

☞ Let

- c_i = actual cost of i th operation ,
- \hat{c}_i = amortized cost of i th operation .

Then $\sum_{i=1}^n \hat{c}_i \geq \sum_{i=1}^n c_i$ for all sequences of n operations.

$$\text{Total credit stored} = \sum_{i=1}^n \hat{c}_i - \sum_{i=1}^n c_i \geq 0$$

Accounting Method³

Stack

operation	actual cost	amortized cost
PUSH	1	2
POP	1	0
MULTIPOP	$\min(k, s)$	0

- ☞ Stack operations: When pushing an object, pay \$2.
 - \$1 pays for the PUSH.
 - \$1 is prepayment for it being popped by either POP or MULTIPOP.
 - Since each object has \$1, which is credit, the credit can never go negative.
 - Therefore, total amortized cost, = $O(n)$, is an upper bound on total actual cost.

Accounting Method⁴

👉 Binary counter

■ Charge \$2 to set a bit to 1.

- \$1 pays for setting a bit to 1.
- \$1 is prepayment for flipping it back to 0.
- Have \$1 of credit for every 1 in the counter.
- Therefore, credit ≥ 0 .

■ Amortized cost of INCREMENT:

- Cost of resetting bits to 0 is paid by credit.
- At most 1 bit is set to 1.
- Therefore, amortized cost $\leq \$2$.
- For n operations, amortized cost = $O(n)$.

Potential Method¹

☞ Like the accounting method, but think of the credit as ***potential*** stored with the entire data structure.

- Accounting method stores credit with specific objects.
- Potential method stores potential in the data structure as a whole.
- Can release potential to pay for future operations.
- Most flexible of the amortized analysis methods.

Potential Method²

☞ **Potential function** $\Phi: D_i \rightarrow \mathbf{R}$

Let D_i = data structure after i th operation ,
 D_0 = initial data structure ,
 c_i = actual cost of i th operation ,
 \hat{c}_i = amortized cost of i th operation .

■ $\Phi(D_i)$ is the ***potential*** associated with data structure D_i .

$$\begin{aligned}\hat{c}_i &= c_i + \Phi(D_i) - \Phi(D_{i-1}) \\ &= c_i + \underbrace{\Delta \Phi(D_i)}_{\text{increase in potential due to } i\text{th operation}}.\end{aligned}$$

Potential Method³

$$\begin{aligned}
 \text{Total amortized cost} &= \sum_{i=1}^n \widehat{c}_i \\
 &= \sum_{i=1}^n (c_i + \Phi(D_i) - \Phi(D_{i-1})) \\
 &\quad (\text{telescoping sum: every term other than } D_0 \text{ and } D_n \\
 &\quad \text{is added once and subtracted once}) \\
 &= \sum_{i=1}^n c_i + \Phi(D_n) - \Phi(D_0) .
 \end{aligned}$$

- If we require that $\Phi(D_i) \geq \Phi(D_0)$ for all i , then the amortized cost is always an upper bound on actual cost.
- In practice: $\Phi(D_0) = 0$, $\Phi(D_i) \geq 0$ for all i .

Potential Method⁴

☞ Stack operations

- $\Phi = \# \text{ of objects in stack}$
 $(= \# \text{ of } \$1 \text{ bills in accounting method})$
- $D_0 = \text{empty stack} \Rightarrow \Phi(D_0) = 0.$
- Since # of objects in stack is always ≥ 0 , $\Phi(D_i) \geq 0 = \Phi(D_0)$ for all i .

operation	actual cost	$\Delta\Phi$	amortized cost
PUSH	1	$(s + 1) - s = 1$ where $s = \# \text{ of objects initially}$	$1 + 1 = 2$
POP	1	$(s - 1) - s = -1$	$1 - 1 = 0$
MULTIPOP	$k' = \min(k, s)$	$(s - k') - s = -k'$	$k' - k' = 0$

Therefore, amortized cost of a sequence of n operations = $O(n)$.

Potential Method⁵

Binary counter

- $\Phi(D_i) = b_i = \# \text{ of } 1\text{'s after } i\text{th INCREMENT.}$
- Suppose i th operation resets t_i bits to 0.
- $c_i \leq t_i + 1$ (resets t_i bits, sets ≤ 1 bit to 1)
- If $b_i = 0$, the i th operation reset all k bits and didn't set one, so $b_{i-1} = t_i = k \Rightarrow b_i = b_{i-1} - t_i$.
- If $b_i > 0$, the i th operation reset t_i bits, set one, so $b_i = b_{i-1} - t_i + 1$.
- Either way, $b_i \leq b_{i-1} - t_i + 1$.

Potential Method⁶

■ Therefore, the potential difference is

$$\begin{aligned}\Phi(D_i) - \Phi(D_{i-1}) &\leq (b_{i-1} - t_i + 1) - b_{i-1} \\ &= 1 - t_i.\end{aligned}$$

■ The amortized cost is therefore

$$\begin{aligned}\hat{c}_i &= c_i + \Phi(D_i) - \Phi(D_{i-1}) \\ &\leq (t_i + 1) + (1 - t_i) \\ &= 2.\end{aligned}$$

■ If counter starts at 0, $\Phi(D_0) = 0$.

☞ Therefore, amortized cost of n operations = $O(n)$.

Potential Method⁷

When the counter does not start at zero

- The counter starts with b_0 1s, and after n INCREMENT operations it has b_n 1s, where $0 \leq b_0, b_n \leq k$. (k is the number of bits in the counter.)

$$\sum_{i=1}^n c_i = \sum_{i=1}^n \hat{c}_i - \Phi(D_n) + \Phi(D_0)$$

- We have $\hat{c}_i \leq 2$ for all $1 \leq i \leq n$. Since $\Phi(D_0) = b_0$ and $\Phi(D_n) = b_n$, the total actual cost of n INCREMENT operations is

$$\begin{aligned} \sum_{i=1}^n c_i &\leq \sum_{i=1}^n 2 - b_n + b_0 \\ &= 2n - b_n + b_0 . \end{aligned}$$

Dynamic Tables¹

☞ **Dynamic table**

- We do not always know in advance how many objects some applications will store in a table.
- Dynamically expanding and contracting a table.
- How to guarantee that the unused space in a dynamic table never exceeds a constant fraction of the total space.
- Support operations TABLE-INSERT and TABLE-DELETE.

☞ **Load factor $\alpha(T)$**

- The number of items stored in the table T divided by the size (number of slots) of the table.

Dynamic Tables²

- Define the *load factor of an empty table* to be 1.
- If the load factor of a dynamic table is bounded below by a constant
 - The unused space in the table is never more than a constant fraction of the total amount of space.

☞ Table expansion

- A table is allocated as an array of slots.
- *Full table*: load factor = 1.
- Expand the table upon inserting an item into a full table.
- Allocate a new array for the larger table and then copy items from the old table into the new table.

Dynamic Tables³

☞ Size of the new table

- **Twice** as many slots as the old one.
- If the only table operations are insertions, then the load factor of the table is always at least 1/2.

☞ Algorithm TABLE-INSERTION

- $T.\text{table}$ is a pointer to the block of storage.
- $T.\text{num}$ contains the number of items in the table.
- $T.\text{size}$ gives the total number of slots in the table.
- Initially the table is empty: $T.\text{num} = T.\text{size} = 0$.
- **Elementary insertion:** Lines 10.
 - Assigning a cost of 1.

Dynamic Tables⁴

TABLE-INSERT(T, x)

```
1  if  $T.size == 0$ 
2 allocate  $T.table$  with 1 slot
3 $T.size = 1$ 
4  if  $T.num == T.size$ 
5 allocate  $new-table$  with  $2 \cdot T.size$  slots
6 insert all items in  $T.table$  into  $new-table$ 
7 free  $T.table$ 
8 $T.table = new-table$ 
9 $T.size = 2 \cdot T.size$ 
10 insert  $x$  into  $T.table$ 
11 $T.num = T.num + 1$ 
```

Dynamic Tables⁵

☞ What is the cost c_i of the i th operation?

- $c_i = 1$, if the current table has room for the new item.
- $c_i = i$, if the current table is full and an expansion occurs.
- If we perform n operations, the worst-case cost of an operation is $O(n)$.

☞ A not tight upper bound: $O(n^2)$.

☞ Aggregate analysis

- The amortized cost of an operation is in fact $O(1)$.

$$c_i = \begin{cases} i & \text{if } i - 1 \text{ is an exact power of 2 ,} \\ 1 & \text{otherwise .} \end{cases}$$

Dynamic Tables⁶

- The total cost of n TABLE-INSERT operations

$$\begin{aligned}
 \sum_{i=1}^n c_i &\leq n + \sum_{j=0}^{\lfloor \lg n \rfloor} 2^j \\
 &< n + 2n \\
 &= 3n,
 \end{aligned}$$

- The amortized cost of a single operation is at most 3.

Accounting method

- Each item pays for 3 elementary insertions:
 - Inserting itself into the current table.
 - Moving itself when the table expands.

Dynamic Tables⁷

- Moving another item that has already been moved once when the table expands.

■ Charge 3 dollars for each insertion

☞ Potential method

■ Defining a potential function Φ that is 0 immediately after an expansion.

$$\Phi(T) = 2 \cdot T.\text{num} - T.\text{size}$$

- Immediately after an expansion, $T.\text{num} = T.\text{size}/2$ and thus $\Phi(T) = 0$.
- Immediately before an expansion, $T.\text{num} = T.\text{size}$, thus $\Phi(T) = T.\text{num}$.

Dynamic Tables⁸

■ $\Phi(T)$ is always nonnegative, since

- The initial value of the potential is 0.
- The table is always at least half full, $T.\text{num} \geq T.\text{size}/2$.

■ If the i th TABLE_INSERT operation does not trigger an expansion, then $\text{size}_i = \text{size}_{i-1}$ and the amortized cost is

$$\begin{aligned}
 \hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\
 &= 1 + (2 \cdot \text{num}_i - \text{size}_i) - (2 \cdot \text{num}_{i-1} - \text{size}_{i-1}) \\
 &= 1 + (2 \cdot \text{num}_i - \text{size}_i) - (2(\text{num}_i - 1) - \text{size}_i) \\
 &= 3.
 \end{aligned}$$

Dynamic Tables⁹

- If the i th operation does trigger an expansion, then $\text{size}_i = 2 \cdot \text{size}_{i-1}$ and $\text{size}_{i-1} = \text{num}_{i-1} = \text{num}_i - 1$, implies $\text{size}_i = 2 \cdot (\text{num}_i - 1)$. Thus

$$\begin{aligned}\hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\&= \text{num}_i + (2 \cdot \text{num}_i - \text{size}_i) - (2 \cdot \text{num}_{i-1} - \text{size}_{i-1}) \\&= \text{num}_i + (2 \cdot \text{num}_i - 2 \cdot (\text{num}_i - 1)) - (2(\text{num}_i - 1) - (\text{num}_i - 1)) \\&= \text{num}_i + 2 - (\text{num}_i - 1) \\&= 3.\end{aligned}$$

Dynamic Tables¹⁰

- The values of num_i , $size_i$, and Φ_i against i .

Dynamic Tables¹¹

☞ Table contraction

- When the number of items in the table drops too low
- Allocate a new, smaller table and then copy the items from the old table into the new one.
- Ideally, to preserve two properties:
 - The load factor of the dynamic table is bounded below by a positive constant.
 - The amortized cost of a table operation is bounded above by a constant.
- Halve the size when deleting an item would cause the table to become less than half full.

Dynamic Tables¹²

☞ 1/2 size contraction is not good, consider a sequence of n operations:

- The first $n/2$ operations are insertions.
- The second $n/2$ operations are

insert, delete, delete, insert, insert, delete, delete, insert, insert,

- The cost of each expansion and contraction is $\Theta(n)$.
- The total cost of the n operations is $\Theta(n^2)$.
- Improvement:
 - Contract when the table becomes less than 1/4 full.

Dynamic Tables¹³

- ☞ Use potential method to analyze
 - Define a potential function Φ that is 0 immediately after an expansion or contraction.
 - Build as the load factor increases to 1 or decreases to 1/4.

$$\Phi(T) = \begin{cases} 2 \cdot T.\text{num} - T.\text{size} & \text{if } \alpha(T) \geq 1/2 , \\ T.\text{size}/2 - T.\text{num} & \text{if } \alpha(T) < 1/2 . \end{cases}$$

Dynamic Tables¹⁴

- The effect of a sequence of n TABLE-INSERT and TABLE-DELETE operations.

Dynamic Tables¹⁵

- ☞ Initially, $num_0 = 0$, $size_0 = 0$, $\alpha_0 = 1$, and $\Phi_0 = 0$.
- ☞ Case 1: The i th operation is TABLE-INSERT.

- If $\alpha_{i-1} < 1/2$ and $\alpha_i < 1/2$, then

$$\begin{aligned}
 \hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\
 &= 1 + (size_i/2 - num_i) - (size_{i-1}/2 - num_{i-1}) \\
 &= 1 + (size_i/2 - num_i) - (size_i/2 - (num_i - 1)) \\
 &= 0.
 \end{aligned}$$

- If $\alpha_{i-1} < 1/2$ but $\alpha_i \geq 1/2$, then

$$\begin{aligned}
 \hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\
 &= 1 + (2 \cdot num_i - size_i) - (size_{i-1}/2 - num_{i-1}) \\
 &= 1 + (2(num_{i-1} + 1) - size_{i-1}) - (size_{i-1}/2 - num_{i-1}) \\
 &= 3 \cdot num_{i-1} - \frac{3}{2}size_{i-1} + 3
 \end{aligned}$$

Dynamic Tables¹⁶

$$\begin{aligned}
 &= 3\alpha_{i-1}size_{i-1} - \frac{3}{2}size_{i-1} + 3 \\
 &< \frac{3}{2}size_{i-1} - \frac{3}{2}size_{i-1} + 3 \\
 &= 3.
 \end{aligned}$$

■ Thus, the amortized cost of a TABLE-INSERT operation is at most 3.

☞ Case 2: The i th operation is TABLE-DELETE.

■ If $\alpha_{i-1} < 1/2$ and it does not contract, then $size_i = size_{i-1}$

$$\begin{aligned}
 \hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\
 &= 1 + (size_i/2 - num_i) - (size_{i-1}/2 - num_{i-1}) \\
 &= 1 + (size_i/2 - num_i) - (size_i/2 - (num_i + 1)) \\
 &= 2.
 \end{aligned}$$

Dynamic Tables¹⁷

- If $\alpha_{i-1} < 1/2$ and the i th operation does trigger a contraction, the actual cost $c_i = \text{num}_i + 1$. We have $\text{size}_i/2 = \text{size}_{i-1}/4 = \text{num}_{i-1} = \text{num}_i + 1$,

$$\begin{aligned}
 \hat{c}_i &= c_i + \Phi_i - \Phi_{i-1} \\
 &= (\text{num}_i + 1) + (\text{size}_i/2 - \text{num}_i) - (\text{size}_{i-1}/2 - \text{num}_{i-1}) \\
 &= (\text{num}_i + 1) + ((\text{num}_i + 1) - \text{num}_i) - ((2 \cdot \text{num}_i + 2) - (\text{num}_i + 1)) \\
 &= 1.
 \end{aligned}$$

- When $\alpha_{i-1} \geq 1/2$, the amortized cost is also bounded above by a constant.