

Amortized Analysis

■ Amortized analysis:

- Guarantees the avg. performance of each operation in the worst case.
- Aggregate method
- Accounting method
- Potential method

■ Aggregate method

- A sequence of n operations takes worst-case time $T(n)$ in total. In the worst case, the amortized cost (average cost) per operation is $T(n)/n$

Eg.1 [Stack operation]

PUSH(S,x): pushes object x onto stack S

POP(S): pops the top of stack S and return the popped object

- Each runs in $O(1)$ time
故 n 個 PUSH 和 POP operations 需 $\Theta(n)$ time
- **MULTIPOP(S, k)**: pops the top k objects of stack S

MULTIPOP(S, k):

while not STACK-EMPTY(S) and $k \neq 0$

do { POP(S)

$k \leftarrow k - 1$ }

故執行一 MULTIPOP 需 $\min\{s, k\}$ 個步驟

問題：執行上述 PUSH, POP, MULTIPOP n 次
假設 initial stack 為 empty
試問每一 operation 在 worst-case 之
amortized cost?

- Each object can be popped at most once for each time it is pushed.
- 上述問題只需 $O(n)$ time
 $O(n)/n = O(1)$: 每個 operation 平均所需
的時間

■ Eg.2 [Incrementing a binary counter]

A k-bit binary counter, counts upward from 0

A diagram illustrating a sequence of bits. The sequence is labeled $A[k-1] \ A[k-2] \dots \ A[1] \ A[0]$. An arrow points from the left to the first bit, labeled "highest order bit". Another arrow points from the right to the last bit, labeled "lowest order bit".

Increment(A, k)

$$j = 0$$

while $i < k$ and $A[i] == 1$:

$$A[i] = 0$$

i = i+1

if i < k:

$$A[i] = 1$$

Ripple-carry counter

A[7]A[6]A[5]A[4]A[3]A[2]A[1]A[0]							
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1
0	0	0	0	0	0	1	0
0	0	0	0	0	0	1	1
0	0	0	0	0	1	0	0
0	0	0	0	0	1	0	1
0	0	0	0	0	1	1	0
0	0	0	0	1	0	0	0
0	0	0	0	1	0	1	1
0	0	0	0	1	0	1	0
0	0	0	0	1	1	0	1
0	0	0	0	1	1	1	0

- 問題：執行 n 次(依序) Increment operations.
在 worst-case 每一operation 之 amortized cost 為何？
- $A[0]$ 每 1 次改變一次
 $A[1]$ 每 2 次改變一次
 $A[i]$ 每 2^i 次改變一次

$$\sum_{i=0}^{\lfloor \lg n \rfloor} \left\lfloor \frac{n}{2^i} \right\rfloor < n \sum_{i=0}^{\infty} \frac{1}{2^i} = 2n$$

Amortized cost of each operation:

$$O(n)/n = O(1)$$

■ Potential method

- D_0 : initial data structure
- c_i : actual cost of the i -th operation
- D_i : data structure after applying the i -th operation to D_{i-1}
- Φ : potential function, $\Phi(D_i)$ is a real number
- \hat{c}_i : the amortized cost of the i -th operation
 - w.r.t potential function is $\hat{c}_i = c_i + \Phi(D_i) - \Phi(D_{i-1})$
 - $$\sum_{i=1}^n \hat{c}_i = \sum_{i=1}^n (c_i + \Phi(D_i) - \Phi(D_{i-1}))$$
$$= \sum_{i=1}^n c_i + \Phi(D_n) - \Phi(D_0)$$

If $\Phi(D_n) \geq \Phi(D_0)$, the total amortized cost is the upper bound of total actual cost.

■ Eg. 1 [Stack operation]

定義 potential function Φ : **stack size**

$$\Phi(D_0)=0, \text{ 亦知 } \Phi(D_i) \geq 0$$

i-th op.

PUSH:

$$\Phi(D_i) - \Phi(D_{i-1}) = 1$$

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

MULTIPOP(S, k): 令 $k'=\min\{k,s\}$

$$\Phi(D_i) - \Phi(D_{i-1}) = -k'$$

$$\begin{aligned}\hat{c}_i &= c_i + \Phi(D_i) - \Phi(D_{i-1}) \\ &= k' - k' = 0\end{aligned}$$

POP: 同理

$$\hat{c}_i = 0$$

所以一序列 n 個 op 之 total amortized cost 為 O(n)

- Eg. 2 [Incrementing a binary counter]

對 counter 而言其 potential function 值為在 i-th op 後被設定為 1 的 bit 個數

$$b_i = \# \text{ of } 1's \text{ in the counter after the } i\text{-th operation}$$

- Suppose that the i-th Increment op. resets t_i bits to 0.

$$\text{actual cost} \leq t_i + 1$$

- # of 1's in the counter after the i-th op.:

$$b_i \leq b_{i-1} - t_i + 1$$

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

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

$$\begin{aligned}\sum_{i=1}^n c_i &= \sum_{i=1}^n \hat{c}_i - \Phi(D_n) + \Phi(D_0) \\ &= 2n - b_n + b_0\end{aligned}$$

- Implement a Queue with **two** Stacks:

Stack A : Dequeue

Stack B : Enqueue

S_B : stack size of B

- Enqueue(x)

{ PUSH(B, x) }

Dequeue(Q)

{ if Empty(Q) then return "empty queue";

else if Empty(A) then

 while not Empty(B)

 do PUSH(A, POP(B));

 POP(A);

}

- $\Phi(D_i) = 2 * [\text{stack size of } B \text{ after the } i\text{-th operation}]$

Enqueue:

$$c_i = 1$$

$$\Phi(D_i) - \Phi(D_{i-1}) = 2$$

$$\begin{aligned}\hat{c}_i &= c_i + \Phi(D_i) - \Phi(D_{i-1}) \\ &= 3 = O(1)\end{aligned}$$

Dequeue:

$$c_i = 2S_B + 1 + \varepsilon$$

$$\Phi(D_i) - \Phi(D_{i-1}) = 0 - 2S_B = -2S_B$$

$$\begin{aligned}\hat{c}_i &= c_i + \Phi(D_i) - \Phi(D_{i-1}) \\ &= 2S_B + 1 + \varepsilon - 2S_B = O(1)\end{aligned}$$

Dynamic tables:

Operations: Table-Delete, Table-Insert

Load factor: $\alpha(T)$ = (number of items)/(table size)

Define the load factor of an empty Table as 1.

Table T:

i	100	11	7			
---	-----	----	---	--	--	--

$$\alpha(T) = ?$$

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 $T.num = T.num + 1$ 
```

(a)

--	--	--	--	--	--	--	--

(b)

\$1				\$1			
-----	--	--	--	-----	--	--	--

(c)

\$1	\$1			\$1	\$1		
-----	-----	--	--	-----	-----	--	--

(d)

\$1	\$1	\$1		\$1	\$1	\$1	
-----	-----	-----	--	-----	-----	-----	--

(e)

\$1	\$1	\$1	\$1	\$1	\$1	\$1	\$1
-----	-----	-----	-----	-----	-----	-----	-----

Table expansion

(f)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Define potential function:

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

No expansion after the ith op: ($\text{size}_i = \text{size}_{i-1}$)

$$\hat{c}_i = c_i + \Phi_i - \Phi_{i-1}$$

$$= 1 + (2\text{num}_i - \text{size}_i) - (2\text{num}_{i-1} - \text{size}_{i-1})$$

$$= 1 + (2\text{num}_i - \text{size}_i) - (2(\text{num}_i - 1) - \text{size}_{i-1})$$

$$= 3$$

With expansion after the ith op: ($\text{size}_i/2 = \text{size}_{i-1} = \text{num}_i - 1$)

$$\hat{c}_i = c_i + \Phi_i - \Phi_{i-1}$$

$$= \text{num}_i + (2\text{num}_i - \text{size}_i) - (2\text{num}_{i-1} - \text{size}_{i-1})$$

$$= \text{num}_i + (2\text{num}_i - (2\text{num}_i - 2)) - (2(\text{num}_i - 1) - (\text{num}_i - 1))$$

$$= \text{num}_i + 2 - (\text{num}_i - 1)$$

$$= 3$$

Table expansion and contraction:

I, D, I, I, D, D, I, I, I..... : a sequence of n operations.

Preserve two properties:

- . Load factor is bounded below by a constant.
- . The amortized cost of a table op is bounded above by a const.

Strategy:

- . Double the table size when an item is inserted into a full table.
- . Halve the table size when a deletion causes the table to become less than $\frac{1}{4}$ full.

Define potential function:

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

- if $\alpha(T) \geq 1/2$, then the potential
 - ✓ increases by 2 for an insertion and
 - ✓ decreases by 2 for a deletion
- if $\alpha(T) < 1/2$, then the potential
 - ✓ increases by 1 for a deletion and
 - ✓ decreases by 1 for an insertion.

Define potential function:

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

- if the i th op is an **insertion**, its amortized cost $\widehat{c}_i = c_i + \Delta\Phi_i$ is:
 - $1+2=3$ if $\alpha(T) \geq 1/2$, and
 - $1+(-1)=0$ if $\alpha(T) < 1/2$,
- if the i th op is a **deletion**, its amortized cost $\widehat{c}_i = c_i + \Delta\Phi_i$ is:
 - $1 + (-2)=-1$ if $\alpha(T) \geq 1/2$, and
 - $1 + 1 = 2$ if $\alpha(T) < 1/2$

Define potential function:

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

Four cases remain:

1. an **insertion** that takes the load factor from **below 1/2** to **1/2**,
2. a **deletion** that takes the load factor from **1/2** to **below 1/2**,
3. a **deletion** that causes the table to **contract**, and
4. an **insertion** that causes the table to **expand**.

The last case has been shown that its amortized cost is 3.

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

When the i th operation is **deletion** that causes the table to contract:

- Before contraction:

$$\text{num}_{i-1} = \text{size}_{i-1}/4$$

- After deleting the item and contraction:

$$\text{num}_i = \frac{\text{size}_i}{2} - 1$$

- $\Phi_{i-1} = \frac{\text{size}_{i-1}}{2} - \text{num}_{i-1} = \frac{\text{size}_{i-1}}{4}$

- $\Phi_i = \frac{\text{size}_i}{2} - \text{num}_i = 1$

- $\hat{c}_i = c_i + \Phi_i - \Phi_{i-1} = \frac{\text{size}_{i-1}}{4} + \left(1 - \frac{\text{size}_{i-1}}{4}\right) = 1$

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

Handle the cases where $\alpha(T)$ fits one case of the above equation before the operation and the other case afterward:

- If the i th op is **deletion without contraction**:

$$num_{i-1} = \frac{size_{i-1}}{2}, \alpha_{i-1} = 1/2 \text{ before deletion.}$$

- After deleting the item:

$$num_i = \frac{size_i}{2} - 1 \text{ and } \alpha_i < 1/2$$

- $\Phi_{i-1} = 2num_{i-1} - size_{i-1} = 0$

- $\Phi_i = \frac{size_i}{2} - num_i = 1$

- $\hat{c}_i = c_i + \Phi_i - \Phi_{i-1} = 1 + (1 - 0) = 2$

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

Handle the cases where $\alpha(T)$ fits one case of the above equation before the operation and the other case afterward:

- If the i th op is **insertion** and takes the load factor from below $1/2$ to **equaling $1/2$** :

$$num_{i-1} = \frac{size_{i-1}}{2} - 1, \alpha_{i-1} < 1/2 \text{ before insertion.}$$

- After inserting the item:

$$num_i = \frac{size_i}{2} \text{ and } \alpha_i = 1/2$$

- $\Phi_{i-1} = \frac{size_{i-1}}{2} - num_{i-1} = 1$

- $\Phi_i = 2(num_i - \frac{size_i}{2}) = 0$

- $\hat{c}_i = c_i + \Phi_i - \Phi_{i-1} = 0$

In summary, since $\hat{c}_i = O(1)$, the actual time for any sequence of n operations on a dynamic table is $O(n)$.

Example: Use **aggregate analysis** to determine the amortized cost per operation for a sequence of n operations on a data structure in which the i th operation costs i if i is an exact power of 2, and 1 otherwise.