Datové struktury I

Jirka Fink

https://ktiml.mff.cuni.cz/~fink/

Katedra teoretické informatiky a matematické logiky Matematicko-fyzikální fakulta Univerzita Karlova v Praze

> Zimní semestr 2018/19 Poslední změna 17. října 2018

Licence: Creative Commons BY-NC-SA 4.0

Základní informace

Kontant

E-mail fink@ktiml.mff.cuni.cz

Homepage https://ktiml.mff.cuni.cz/~fink/

Konzultace Individuální domluva

Cíle předmětu

- Naučit se navrhovat a analyzovat netriviální datové struktury
- Porozumět jejich chování jak asymptoticky, tak na reálném počítači
- Zajímá nás nejen chování v nejhorším případě, ale i průměrně/amortizovaně
- Nebudujeme obecnou teorii všech DS ani neprobíráme všechny varianty DS, ale ukazujeme na příkladech různé postupy a principy

- Amortizovaná analýza
- Vyhledávací stromy
- 3 Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Zápočet: Domácí úkoly

Podmínky

- Bude zadáno pět domácích úkolů po 110 bodech
- K získání zápočtu je nutné získat alespoň 320 bodů
- Úkol = implementace DS + měření + grafy + zdůvodnění výsledků
- Úkol musí být odevzdán včas a DS musí být funkční
- Důrazně doporučujeme používat C/C++, i když povolujeme i Javu a C#
- Nepoužívejte cizí kód ani knihovny třetích stran
- K implementaci DS nepoužívejte ani standardní knihovny (ani std::list, std::vector, etc.)
- Úkoly jsou zadávány centrálně, ale opravuje je vyučující, u kterého jste registrováni na SISu
- Při odevzdání v předtermínu můžete navíc získat 10 bodů nebo poslat opravené řešení
- Přesná pravidla a vzorový příklad jsou na webu přednášky

Nové předměty

Motivace

- Na cvičeních se především rozebírají domácí úkoly
- Nezbývá mnoho času na procvičení
- Řada studentů neumí implementovat datové struktury v rozumném čase bez zdlouhavého hledání chyb

Analýza datových struktur (NTIN105)

- Návrh a analýza datových struktur, které zazněly na přednášce, ale na jejich zkoumání není na klasickém cvičení čas
- Vyučující: Martin Mareš
- Rozvrh bude umluvem po emailu (mares+ds@kam.mff.cuni.cz)

Nové předměty

Implementace datových struktur (NTIN106)

- Naučit studenty efektivně implementovat datové struktury v rozumném čase bez únavného hledání chyb
- Vyučující: Jirka Fink
- Rozvrh: středa, 17:20, S4

- Návrh implementace datových struktur
- Application programming interface
- Unit a integrity testy
- Implementace bez rekurze (a zásobníku)
- Spojový seznam, stromy, . . .
- Správa paměti
- Paralelní programování bez zámků
- Implementace nástrojů vyšších programovacích jazyků v C/RAM
- Diskuze různých implementací domácích úkolů, testování a zkušeností
- Zápočet: recenze řešení domácích úkolů ostatních studentů (code review)

Literatura

- A. Koubková, V. Koubek: Datové struktury I. MATFYZPRESS, Praha 2011.
- T. H. Cormen, C.E. Leiserson, R. L. Rivest, C. Stein: Introduction to Algorithms. MIT Press, 2009
- K. Mehlhorn: Data Structures and Algorithms I: Sorting and Searching. Springer-Verlag, Berlin, 1984
- D. P. Mehta, S. Sahni eds.: Handbook of Data Structures and Applications. Chapman & Hall/CRC, Computer and Information Series, 2005
- E. Demaine: Cache-Oblivious Algorithms and Data Structures. 2002.
- R. Pagh: Cuckoo Hashing for Undergraduates. Lecture note, 2006.
- M. Thorup: High Speed Hashing for Integers and Strings. Lecture notes, 2014.
- M. Thorup: String hashing for linear probing (Sections 5.1-5.4). In Proc. 20th SODA, 655-664, 2009.

- Amortizovaná analýza
 - Inkrementace binárního čítače
 - Dynamické pole
- Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Amortizovaná analýza

Motivace

- Uvažujme datovou struktury, která zvládá nějakou operaci většinou velmi rychle.
- Ale občas potřebuje reorganizovat svoji vnitřní struktury, což operaci v těchto výjimečných případech značně zpomaluje.
- Tudíž je časová složitost v nejhorším případě velmi špatná.
- Představme si, že naše datová struktura je použita v nějakém algoritmu, který operaci zavolá mnohokrát.
- V této situaci složitost algoritmu ovlivňuje celkový čas mnoha operací, nikoliv složitost operace v nejhorším případě.
- Cíl: Chceme zjistit "průměrnou" hodnotu časových složitostí posloupnosti operací, případně celkovou složitost posloupnosti operací.

Metody výpočtu amortizované složitosti

- Agregovaná analýza
- Účetní metoda
- Potenciální metoda

- Amortizovaná analýza
 - Inkrementace binárního čítače
 - Dvnamické pole
- Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Inkrementace binárního čítače: Agregovaná analýza

Binární čítač

- Máme n-bitový čítač inicializovaný libovolnou hodnotou
- Při operaci INCREMENT se poslední nulový bit změní na 1 a všechny následující jedničkové bity se změní na 0
- Počet změněných bitů v nejhorším případě je n
- Kolik bitů se změní při k operacích INCREMENT?

Agregovaná analýza

- Poslední bit se změní při každé operaci tedy k-krát
- Předposlední bit se změní při každé druhé operaci nejvýše $\lceil k/2 \rceil$ -krát
- i-tý bit od konce se změní každých 2^i operací nejvýše $\left\lceil k/2^i \right\rceil$ -krát
- Celkový počet změn bitů je nejvýše $\sum_{i=0}^{n-1} \lceil k/2^i \rceil \le \sum_{i=0}^{n-1} (1+k/2^i) \le n+k \sum_{i=0}^{n-1} 1/2^i \le n+2k$
- Časová složitost k operací INCREMENT nad n-bitovým čítačem je $\mathcal{O}(n+k)$
- Jestliže $k = \Omega(n)$, pak amortizovaná složitost na jednu operace je $\mathcal{O}(1)$

Inkrementace binárního čítače: Účetní metoda

Účetní metoda

- Změna jednoho bitu stojí jeden žeton a na každou operaci dostaneme dva žetony
- Invariant: U každého jedničkového bitu si uschováme jeden žeton
- Při inkrementu máme vynulování jedničkových bitů předplaceno
- Oba žetony poskytnuté k vykonání operace využijeme na jedinou změnu nulového bitu na jedničku a předplacení jeho vynulování
- Na začátku potřebujeme dostat nejvýše n žetonů
- Celkově dostaneme na k operací n + 2k žetonů
- Amortizovaný počet změněných bitů při jedné operaci je $\mathcal{O}(1)$ za předpokladu $k=\Omega(n)$

Inkrementace binárního čítače: Potenciální metoda

Potenciální metoda

- Potenciál nulového bitu je 0 a potenciál jedničkového bitu je 1
- Potenciál čítače je součet potenciálů všech bitů ①
- Potenciál po provedení j-té operace označme Φ_j skutečný počet změněných bitů při j-té operaci označme T_j ②
- Chceme spočítat amortizovaný počet změněných bitů, který označíme A
- Pro každou operaci j musí platit $T_j \leq A + (\Phi_{j-1} \Phi_j)$ pro libovolnou operaci j ③
- Podobně jako v účetní metodě dostáváme $A \geq T_j + (\Phi_j \Phi_{j-1}) \geq 2$
- Celkový počet změněných bitů při k operacích je

$$\sum_{j=1}^k T_j \leq \sum_{j=1}^k (2 + \Phi_{j-1} - \Phi_j) \leq 2k + \Phi_0 - \Phi_k \leq 2k + n,$$

protože $0 \le \Phi_i \le n$ ④

- V tomto triviálním příkladu je potenciál přesně počet žetonů v účetní metodě.
- ② Φ_0 je potenciál před provedení první operace a Φ_k je potenciál po poslední operaci.
- Toto je zásadní fakt amortizované analýzy. Potenciál je jako banka, do které můžeme uložit peníze (čas), jestliže operace byla levná (rychle provedená). Při drahých (dlouho trvajících) operacích musíme naopak z banky vybrat (snížit potenciál), abychom operaci zaplatili (stihli provést v amortizovaném čase). V amortizované analýze je cílem najít takovou potenciální funkci, že při rychle provedené operaci potenciál dostatečně vzroste a naopak při dlouho trvajících operací potenciál neklesne příliš moc.
- Součtu $\sum_{j=1}^{k} (\Phi_{j-1} \Phi_j) = \Phi_0 \Phi_k$ se říká teleskopická suma a tento nástroj budeme často používat.

Potenciální metoda

Definice

Potenciál Φ je funkce, která každý stav datové struktury ohodnotí nezáporným reálným číslem. Operace nad datovou strukturou má amortizovanou složitost A, jestliže libovolné vykonání operace splňuje

$$T \leq A + (\Phi(S) - \Phi(S')),$$

kde T je skutečný čas nutný k vykonání operace, S je stav před jejím vykonáním a S' je stav po vykonání operace.

Příklad: Inkrementace binárního čítače

- Potenciál Φ je definován jako počet jedničkových bitů v čítači
- Skutečný čas T je počet změněných bitů při jedné operaci INCREMENT
- Amortizovaný čas je 2
- Platí $T \leq A + (\Phi(S) \Phi(S'))$

- Amortizovaná analýza
 - Inkrementace binárního čítače
 - Dynamické pole
- Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- Hešování
- Literatura

Dynamické pole

Dynamické pole

- Máme pole, do kterého přidáváme i mažeme prvky
- Počet prvků označíme n a velikost pole p
- ullet Jestliže p=n a máme přidat další prvek, tak velikost pole zdvojnásobíme
- Jestliže p = 4n a máme smazat prvek, tak velikost pole zmenšíme na polovinu \odot

Intuitivní přístup ②

- Zkopírování celého pole trvá $\mathcal{O}(n)$
- Jestliže po realokaci pole máme n prvků, pak další realokace nastane nejdříve po n/2 operacích INSERT nebo DELETE $\ 3$
- Amortizovaná složitost je O(1)

Agregovaná analýza: Celkový čas

- Nechť k_i je počet operací mezi (i-1) a i-tou realokací $\Rightarrow \sum_i k_i = k$
- Při první realokaci se kopíruje nejvýše $n_0 + k_1$ prvků, kde n_0 je počáteční počet
- Při *i*-té realokaci se kopíruje nejvýše $2k_i$ prvků, kde $i \geq 2$ ④
- Celkový počet zkopírovaných prvků je nejvýše $n_0 + k_1 + \sum_{i \geq 2} 2k_i \leq n_0 + 2k$

- Přesněji: Uvažujeme přidávání a mazání prvků ze zásobníku.
- ② V analýze počítáme pouze čas na realokaci pole. Všechny ostatní činnost při operacích INSERT i DELETE trvají $\mathcal{O}(1)$ v nejhorším čase. Zajímá nás počet zkopírovaných prvků při realokaci, protože předpokládáme, že kopírování jednoho prvku trvá $\mathcal{O}(1)$.
- Po realokaci a zkopírování je nové pole z poloviny plné. Musíme tedy přidat n prvků nebo smazat n/2 prvků, aby došlo k další realokaci.
- Nejhorším případem je posloupnost INSERT, kdy zdvojnásobíme počet prvků, které poté musíme realokovat.

Dynamické pole

Potenciální metoda

Uvažujme potenciál

$$\Phi = \begin{cases} 0 & \text{pokud } p = 2n \\ n & \text{pokud } p = n \\ n & \text{pokud } p = 4n \end{cases}$$

a tyto tři body rozšíříme po částech lineární funkcí

Explicitně

$$\Phi = \begin{cases} 2n - p & \text{pokud } p \le 2n \\ p/2 - n & \text{pokud } p \ge 2n \end{cases}$$

- Změna potenciálu při jedné operaci bez realokace je $\Phi' \Phi \le 2$ ①
- Skutečný počet zkopírovaných prvků T vždy splňuje $T+(\Phi'-\Phi)\leq 2$
- Celkový počet zkopírovaných prvků při k operacích je nejvýše $2k + \Phi_0 \Phi_k < 2k + n_0$
- Celkový čas k operací je $\mathcal{O}(n_0 + k)$
- Amortizovaný čas jedné operace je $\mathcal{O}(1)$

$$\Phi' - \Phi = egin{cases} 2 & ext{pokud p\'rid\'av\'ame a } p \leq 2n \ -2 & ext{pokud ma\'zeme a } p \leq 2n \ -1 & ext{pokud p\'rid\'av\'ame a } p \geq 2n \ 1 & ext{pokud ma\'zeme a } p \geq 2n \end{cases}$$

- Amortizovaná analýza
- Vyhledávací stromy
 - BB[α]-strom
 - Splay stromy
 - (a,b)-stromyČerveno-černý strom
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešován
- Literatura

Binární vyhledávací strom

Vlastnosti

- Binární strom (každý vrchol obsahuje nejvýše dva syny)
- Klíč v každém vnitřním vrcholu je větší než všechny klíče v levém podstromu a menší než všechny klíče v pravém podstromu
- Prvky mohou být uloženy pouze v listech nebo též ve vnitřních vrcholech (u každého klíče je uložena i hodnota)

Příklad

Složitost

- Paměť: $\mathcal{O}(n)$
- Časová složitost operace Find je lineární ve výšce stromu
- Výška stromu může být až n 1

- Amortizovaná analýza
- Vyhledávací stromy
 - BB[α]-strom
 Splay strom
 - (a h)-strom
 - Červeno-černý strom
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Váhově vyvážené stromy: $BB[\alpha]$ -strom

$BB[\alpha]$ -strom (Nievergelt, Reingold [10])

- Binární vyhledávací strom
- ullet Počet vrcholů v podstromu vrcholu u označme s_u
- Zřejmě musí platit $\frac{1}{2} < \alpha < 1$ ③

Výška BB[lpha]-stromu

- ullet Podstromy všech vnuků kořene mají nejvýše $lpha^2 n$ vrcholů
- ullet Podstromy všech vrcholů v i-té vrstvě mají nejvýše $lpha^i n$ vrcholů
- $\alpha^i n \ge 1$ jen pro $i \le \log_{\frac{1}{\alpha}}(n)$
- Výška BB[α]-stromu je $\Theta(\log n)$

Operace Build: Vytvoření BB[lpha]-stromu ze setříděného pole

- Prostřední prvek dáme do kořene
- Rekurzivně vytvoříme oba podstromy
- Časová složitost je $\mathcal{O}(n)$

- **1** Do s_u započítáváme i vrchol u.
- V literatuře můžeme najít různé varianty této podmínky. Podstatné je, aby oba postromy každého vrcholu měli "zhruba" stejný počet vrcholů.
- **1** Pro $\alpha = \frac{1}{2}$ Ize BB[α]-strom sestrojit, ale operace INSERT a DELETE by byly časově náročné. Pro $\alpha = 1$ by výška BB[α]-strom mohla být lineární.

$BB[\alpha]$ -strom: Operace INSERT a DELETE

Operace INSERT (DELETE je analogický)

- Najít list pro nový prvek a uložit do něho nový prvek (složitost: $\mathcal{O}(\log n)$)
- Jestliže některý vrchol porušuje vyvažovací podmínku, tak celý jeho podstrom znovu vytvoříme operací Build (složitost: amortizovaná analýza) ① ②

Amortizovaná časová složitost operací INSERT a DELETE: Agregovaná metoda

- Jestliže podstrom vrcholu u po provedení operace Build má s_u vrcholů, pak další porušení vyvažovací podmínky pro vrchol u nastane nejdříve po $\Omega(s_u)$ přidání/smazání prvků v podstromu vrcholu u (cvičení)
- Rebuild podstromu vrcholu u trvá $\mathcal{O}(s_u)$
- ullet Amortizovaný čas vyvažovaní jednoho vrcholu je $\mathcal{O}(1)$ \bullet
- ullet Při jedné operaci INSERT/DELETE se prvek přidá/smaže v $\Theta(\log n)$ podstromech
- Amortizovaný čas vyvažovaní při jedné operaci INSERT nebo DELETE je $\mathcal{O}(\log n)$
- Jaký je celkový čas k operací? 4

- Při hledání listu pro nový vrchol stačí na cestě od kořene k listu kontrolovat, zda se přidáním vrcholu do podstromu syna neporuší vyvažovací podmínka. Pokud se v nějakém vrcholu podmínka poruší, tak se hledání ukončí a celý podstrom včetně nového prvku znovu vybuduje.
- ② Existují pravidla pro rotování $BB[\alpha]$ -stromů, ale ta se nám dnes nehodí.
- **③** Operace Build podstromu vrcholu u trvá $\mathcal{O}(s_u)$ a mezi dvěmi operacemi Build podstromu u je $\Omega(s_u)$ operací INSERT nebo Delete do postromu u. Všimněte si analogie a dynamickým polem.
- Intuitivně bychom mohli říct, že v nejhorším případě BB[α]-strom nejprve vyvážíme v čase $\mathcal{O}(n)$ a poté provádíme jednotlivé operace, a proto celkový čas je $\mathcal{O}(n+k\log n)$, ale není to pravda. Proč?

$BB[\alpha]$ -strom: Operace INSERT a DELETE

Amortizovaná časová složitost operací INSERT a DELETE: Potenciální metoda

- V této analýze uvažujeme jen čas na postavení podstromu, zbytek trvá $\mathcal{O}(\log n)$
- Potenciál vrcholu u definován

$$\Phi(u) = \begin{cases} 0 & \text{pokud } |s_{l(u)} - s_{r(u)}| \leq 1 \\ |s_{l(u)} - s_{r(u)}| & \text{jinak,} \end{cases}$$

kde I(u) a r(u) jsou levý a pravý synové u.

- Potenciál $BB[\alpha]$ -stromu Φ je součet potenciálů vrcholů
- Při vložení/smazání prvku se potenciál Φ(u) jednoho vrcholu zvýší nejvýše o 2 ①
- Pokud nenastane Rebuild, pak se potenciál stromu zvýší nejvýše o $\mathcal{O}(\log(n))$ ②
- Pokud nastane Rebuild vrcholu u, pak $\Phi(u) \ge \alpha s_u (1 \alpha)s_u \ge (2\alpha 1)s_u$
- Po rekonstrukci mají všechny vrcholy v podstromu u nulový potenciál 3
- Při rekonstrukci poklesne potenciál Φ alespoň o $\Omega(s_u)$, což zaplatí čas na rekonstrukci
- Dále platí $0 \le \Phi \le hn = \mathcal{O}(n \log n)$, kde h je výška stromu 4
- Celkový čas na k operací INSERT nebo DELETE je $\mathcal{O}((k+n)\log n)$

- Potenciál se změní právě o 2, jestli rozdíl velikostí podstromů se změní z 1 na 2 nebo opačně. Jinak se potenciál změní právě o 1.
- ② Potenciál se může změnit pouze vrcholům na cestě z kořene do nového/smazaného vrcholu a těch je $\mathcal{O}(\log n)$.
- Právě zde potřebujeme, aby potenciál vrcholu byl nulový, i když se velikosti podstromů jeho synů liší o jedna.
- Součet potenciálů všech vrcholů v jedné libovolné vrstvě je nejvýše n, protože každý vrchol patří do nejvýše jednoho podstromu vrcholu z dané vrstvy. Tudíž potenciál stromu Φ je vždy nejvýše nh. Též lze nahlédnout, že každý vrchol je započítán v nejvýše h potenciálech vrcholů.

- Amortizovaná analýza
- Vyhledávací stromy
 - BB[α]-strom
 - Splay stromy(a,b)-stromy
 - Červeno-černý strom
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Staticky optimální strom

Cíl

Pro danou posloupnost operací FIND najít binární vyhledávací strom minimalizující celkovou dobu vyhledávání.

Formálně

Máme prvky x_1, \ldots, x_n s váhami w_1, \ldots, w_n . Cena stromu je $\sum_{i=1}^n w_i h_i$, kde h_i je hloubka prvku x_i . Staticky optimální strom je binární vyhledávací strom s minimální cenou.

Konstrukce (cvičení)

- O(n³) triviálně dynamickým programováním
 - ullet $\mathcal{O}(n^2)$ vylepšené dynamické programování (Knuth [7])

Jak postupovat, když neznáme váhy předem?

- Pomocí rotací bude udržovat často vyhledávané prvky blízko kořene
- Operací SPLAY "rotujeme" zadaný prvek až do kořene
- Operace FIND vždy volá SPLAY na hledaný prvek

Splay strom (Sleator, Tarjan [12]): Operace Splay prvku x

Zig rotace: Otec p prvku x je kořen

Zig-zig rotace: x a p jsou oba pravými nebo oba levými syny

• Zig-zag rotace: x je pravý syn a p je levý syn nebo opačně

Uvažujeme *buttom-up* verzi, tj. prvek *x* nejprve najdeme a poté jej postupně rotujeme nahoru, což znamená, že *x* vždy značí stejný vrchol postupně se přesouvající ke kořeni a ostatní vrcholy stromu jsou sousedé odpovídající dané rotaci. Existuje též *top-down* verze [8], která vždy rotuje vnuka kořene, jehož podstrom

obsahuje prvek x. Tato verze je sice v praxi rychlejší, ale postup a analýza jsou složitější.

Splay strom: Operace Splay prvku x

Zig-zag rotace jsou pouze dvě jednoduché rotace prvku x s aktuálním otcem

Zig-zig rotace jsou taky dvě rotace,

• ale dvě rotace prvku x s aktuálním otcem by vedli ke špatnému výsledku

Splay strom: Amortizovaná analýza

Lemma

Pro $a,b,c\in\mathbb{R}^+$ splňující $a+b\leq c$ platí $\log_2(a)+\log_2(b)\leq 2\log_2(c)-2$.

Důkaz

- Platí $4ab = (a+b)^2 (a-b)^2$
- Z nerovností $(a-b)^2 \ge 0$ a $a+b \le c$ plyne $4ab \le c^2$
- Zlogaritmováním dostáváme $\log_2(4) + \log_2(a) + \log_2(b) \le \log_2(c^2)$

Značení

- Nechť velikost s(x) je počet vrcholů v podstromu x (včetně x)
- Potenciál vrcholu x je $\Phi(x) = \log_2(s(x))$
- Potenciál Φ stromu je součet potenciálů všech vrcholů
- s' a Φ' jsou velikosti a potenciály po jedné rotaci
- Předkládáme, že jednoduchou rotaci zvládneme v jednotkovém čase

Lemma můžeme též dokázat pomocí Jensenovy nerovnosti, která tvrdí: Jestliže f je konvexní funkce, x_1, \ldots, x_n jsou čísla z definičního oboru f a w_1, \ldots, w_n jsou kladné váhy, pak platí nerovnost

$$f\left(\frac{\sum_{i=1}^{n} w_i x_i}{\sum_{i=1}^{n} w_i}\right) \leq \frac{\sum_{i=1}^{n} w_i f(x_i)}{\sum_{i=1}^{n} w_i}.$$

Jelikož funkce log je rostoucí a konkávní, dostáváme

$$\frac{\log(a) + \log(b)}{2} \leq \log\left(\frac{a+b}{2}\right) \leq \log(c) - 1,$$

z čehož plyne znění lemmatu.

Splay strom: Zig rotace

Analýza

$$\Phi'(x) = \Phi(p)$$

•
$$\Phi'(p) < \Phi'(x)$$

•
$$\Phi'(u) = \Phi(u)$$
 pro všechny ostatní vrcholy u

$$\Phi' - \Phi = \sum_{u} (\Phi'(u) - \Phi(u))$$

$$= \Phi'(p) - \Phi(p) + \Phi'(x) - \Phi(x)$$

$$\leq \Phi'(x) - \Phi(x)$$

Splay strom: Zig-zag rotace

Analýza

- **3** $\Phi'(p) + \Phi'(g) \leq 2\Phi'(x) 2$
 - $s'(p) + s'(g) \le s'(x)$
 - Z lemmatu plyne $\log_2(s'(p)) + \log_2(s'(g)) \le 2\log_2(s'(x)) 2$
- $\bullet \Phi' \Phi = \Phi'(g) \Phi(g) + \Phi'(p) \Phi(p) + \Phi'(x) \Phi(x) \le 2(\Phi'(x) \Phi(x)) 2$

Splay strom: Zig-zig rotace

Analýza

- $\Phi'(x) = \Phi(g)$
- $\Phi(x) < \Phi(p)$
- $\Phi'(p) < \Phi'(x)$
- $s(x) + s'(g) \le s'(x)$
- $\Phi(x) + \Phi'(g) \le 2\Phi'(x) 2$
- $\Phi' \Phi = \Phi'(g) \Phi(g) + \Phi'(p) \Phi(p) + \Phi'(x) \Phi(x) \le 3(\Phi'(x) \Phi(x)) 2$

Splay strom: Analýza

Amortizovaný čas

Amortizovaný čas jedné zigzig nebo zigzag rotace:

$$T + \Phi' - \Phi \le 2 + 3(\Phi'(x) - \Phi(x)) - 2 = 3(\Phi'(x) - \Phi(x))$$
 ①

Amortizovaný čas jedné zig rotace:

$$T+\Phi'-\Phi\leq 1+\Phi'(x)-\Phi(x)\leq 1+3(\Phi'(x)-\Phi(x))$$

- Nechť Φ_i je potenciál po *i*-té rotaci a T_i je skutečný čas *i*-té rotace
- Amortizovaný čas (počet jednoduchých rotací) jedné operace SPLAY:

$$\begin{split} \sum_{i\text{-t\'a rotace}} (T_i + \Phi_i - \Phi_{i-1}) &\leq 1 + \sum_{i\text{-t\'a rotace}} 3(\Phi_i(\mathbf{x}) - \Phi_{i-1}(\mathbf{x})) \\ &\leq 1 + 3(\Phi_{\text{konec}}(\mathbf{x}) - \Phi_0(\mathbf{x})) \\ &\leq 1 + 3\log_2 n = \mathcal{O}(\log n) \end{split}$$

• Amortizovaný čas jedné operace SPLAY je $\mathcal{O}(\log n)$

Skutečný čas k operací SPLAY

- Potenciál vždy splňuje $0 \le \Phi \le n \log_2 n$
- Rozdíl mezi konečným a počátečním potenciálem je nejvýše n log₂ n
- Celkový čas k operací SPLAY je $\mathcal{O}((n+k)\log n)$

- T značí skutečný čas rotace, což je počet jednoduchých rotací k provedení rotace zig, zigzig nebo zigzag.
- ② Zig rotaci použijeme nejvýše jednou a proto započítáme "+1". Rozdíly Φ'(x) Φ(x) se teleskopicky odečtou a zůstane nám rozdíl potenciálů vrcholu x na konci a na začátku operace SPLAY. Na počátku je potenciál vrcholu x nezáporný a na konci je x kořenem, a proto jeho potenciál je log₂(n).

Splay strom: Operace INSERT

Vložení prvku x

- Najdeme vrchol u s klíčem, který je nejbližší k x
- ② SPLAY(*u*)
- Vložit nový vrchol s prvkem x

Amortizovaná složitost

- Operace FIND a SPLAY: O(log n)
- Vložením nového vrcholu potenciál Φ vzroste nejvýše o $\Phi'(x) + \Phi'(u) \le 2 \log_2 n$
- Amortizovaná složitost operace INSERT je $\mathcal{O}(\log n)$

Splay strom: Operace Delete

Algoritmus

- 1 Splay(x)
- 2 L ← levý podstrom x
- 3 if L je prázdný then
 - Smazat vrchol x
- 5 else
 - Najít největší prvek a v L
 - Splay(a)
 - $L' \leftarrow \text{levý podstrom } a$
 - # a nemá pravého syna
 - Sloučit vrcholy x a a

Pokud L je neprázdný, tak

Další vlastnosti splay stromů

Věta (vyhledávání prvků v rostoucím pořadí)

Jestliže posloupnost vyhledávání S obsahuje prvky v rostoucím pořadí, tak celkový čas na vyhledávání S ve splay stromu je $\mathcal{O}(n)$. ①

Věta (statická optimalita)

Nechť T je statický strom, $c_T(x)$ je počet navštívených vrcholů při hledání x a x_1,\ldots,x_m je posloupnost obsahující všechny prvky. Pak libovolný splay strom provede $\mathcal{O}\left(\sum_{i=1}^m c_T(x_i)\right)$ operací při hledání x_1,\ldots,x_m . ②

Hypotéza (dynamická optimalita)

Nechť T je binární vyhledávací strom, který prvek x hledá od kořene vrcholu obsahující x a přitom provádí libovolné rotace. Cena jednoho vyhledání prvky je počet navštívených vrcholů plus počet rotací a $c_T(S)$ je součet cen vyhledání prvků v posloupnosti S. Pak cena vyhledání posloupnosti S v splay stromu je $\mathcal{O}(n+c_T(S))$. ③

- n je opět počet prvků ve stromu a počáteční splay strom může mít prvky rozmístěné libovolně.
- Každý prvek uložený ve stromě musíme aspoň jednou najít. Počáteční splay strom může mít prvky rozmístěné libovolně.
- V dynamické optimalitě může T při vyhledávání provádět rotace, takže může být rychlejší než staticky optimální strom, například když S často po sobě vyhledává stejný prvek.

Splay stromy: Výhody a aplikace

Výhody a nevýhody Splay stromů

- + Nepotřebuje pamět na speciální příznaky ①
- Efektivně využívají procesorové cache (Temporal locality)
- Rotace zpomalují vyhledávání
- Vyhledávání nelze jednoduše paralelizovat
- Výška stromu může být i lineární ②

Aplikace

- Cache, virtuální paměť, sítě, file system, komprese dat, ...
- Windows, gcc compiler and GNU C++ library, sed string editor, Fore Systems network routers, Unix malloc, Linux loadable kernel modules, . . .

- Červeno-černé stromy potřebují v každém vrcholu jeden bit na barvu, AVL stromy jeden bit na rozdíl výšek podstromů synů.
- Když vyhledáme všechny prvky v rostoucím pořadí, pak strom zdegeneruje na cestu. Proto splay strom není vhodný v real-time systémech.

1. domácí úkol: Splay stromy

Stručné zadání

- Implementujte Splay strom s operacemi SPLAY, FIND, INSERT
- Implementujte "naivní Splay strom", který v operaci SPLAY naivně používá jen jednoduché rotace místo dvojitých
- Měřte průměrnou hloubku hledaného prvku při operacích FIND
- Analyzujte závislost průměrné hloubky hledaných prvků na počtu prvků v Splay stromu a velikosti hledané podmnožiny
- Analyzujte průměrnou hloubku hledaných prvků v několika testech
- Napište program, který spočítá průměrnou hloubek prvků ve staticky optimálním stromu pro danou posloupnost vyhledávání
- Srovnejte průměrné hloubky hledaných prvků ve Splay stromu a ve staticky optimálním stromu
- Termín odevzdání: 28. 10. 2018, předtermín 21.10.2018
- Generátor dat a další podrobnosti: https://ktiml.mff.cuni.cz/~fink/

Obsah

- Amortizovaná analýza
- Vyhledávací stromy
 - BB[α]-strom
 - Splay stromy(a,b)-stromy
 - Červeno-černý strom
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Vyhledávací strom

Vlastnosti

- Vnitřní vrcholy mají libovolný počet synů (typicky alespoň dva)
- Vnitřní vrchol s k syny má k 1 setříděných klíčů
- V každém vnitřním vrcholu je i-tý klíč větší než všechny klíče v i-tém podstromu a menší než všechny klíče v (i + 1) podstromu pro všechny klíče i
- Prvky mohou být uloženy pouze v listech nebo též ve vnitřních vrcholech (u každého klíče je uložena i hodnota)

Příklad

(a,b)-strom (Bayer, McCreight [1])

Vlastnosti

- a, b jsou celá čísla splňující $a \ge 2$ a $b \ge 2a 1$
- (a,b)-strom je vyhledávací strom
- Všechny vnitřní vrcholy kromě kořene mají alespoň a synů a nejvýše b synů
- Kořen má nejvýše b synů
- Všechny listy jsou ve stejné výšce
- Pro zjednodušení uvažujeme, že prvky jsou jen v listech

Příklad: (2,4)-strom 20 3 5 8 30 35 1 4 7 9 22 33 99

(a,b)-strom: Operace Insert

Vložte prvek s klíčem 4 do následujícího (2,4)-stromu

Nejprve najdeme správného otce, jemuž přidáme nový list

Opakovaně rozdělujeme vrchol na dva

(a,b)-strom: Operace Insert

Algoritmus

```
Najít otce v, kterému nový prvek patří
2 Přidat nový list do v
\mathbf{while} \deg(v) > b \mathbf{do}
 \# Najdeme otce u vrcholu v
 if v je kořen then
 Vytvořit nový kořen u s jediným synem v
 else
 u \leftarrow \text{otec } v
 # Rozdělíme vrchol \boldsymbol{v} na \boldsymbol{v} and \boldsymbol{v}'
 Vytvořit nového syna v' utci u a umístit jej vpravo vedle v
 Přesunout nejpravějších |(b+1)/2| synů vrcholu v do v'
 Přesunout nejpravějších |(b+1)/2| - 1 klíčů vrcholu v do v'
0
 Přesunout poslední klíč vrcholu v do u
 V \leftarrow U
```


Časová složitost

Lineární ve výšce stromu (předpokládáme, že a, b jsou pevné parametry)

Musíme ještě dokázat, že po provedení všech operací doopravdy dostaneme (a,b)-strom. Ověříme, že rozdělené vrcholy mají alespoň a synů (ostatní požadavky jsou triviální). Rozdělovaný vrchol má na počátku právě b+1 synů a počet synů po rozdělení je $\left\lfloor \frac{b+1}{2} \right\rfloor$ a $\left\lceil \frac{b+1}{2} \right\rceil$. Protože $b \geq 2a-1$, počet synů po rozdělení je alespoň $\left\lfloor \frac{b+1}{2} \right\rfloor \geq \left\lfloor \frac{2a-1+1}{2} \right\rfloor = \lfloor a \rfloor = a$.

(a,b)-strom: Operace Delete

Smažte prvek s klíčem 4 z následujícího (2,4)-stromu

Nalezneme a smažeme list

Přesuneme jedno syna od bratra nebo spojíme vrchol s bratrem

(a,b)-strom: Operace Delete

Algoritmus

```
Najít list I obsahující prvek s daným klíčem
2 V \leftarrow otec 1
3 Smazat I
4 while deg(v) < a \& v není kořen do
 u ← sousední bratr v
 if deg(u) > a then
 Přesunout správného syna u pod v ①
 else
 Přesunout všechny syny u pod v ②
 Smazat u
0
 if v nemá žádného bratra then
 Smazat kořen (otec v) a nastavit v jako kořen
2
 else
 v \leftarrow \text{otec } v
```

- Při přesunu je nutné upravit klíče ve vrcholech u, v a jejich otci.
- Vrchol u měl a, vrchol v měl a-1 synů. Po jejich sjednocení máme vrchol s $2a-1 \le b$ syny.

(a,b)-strom: Analýza

Výška

- (a,b)-strom výšky d má alespoň a^{d-1} a nejvýše b^d listů.
- Výška (a,b)-stromu splňuje $\log_b n \le d \le 1 + \log_a n$.

Složitost

Časová složitost operací Find, Insert and Delete je $\mathcal{O}(\log n)$.

Počet modifikovaných vrcholů při vytvoření stromu operací Insert

- Vytváříme (a,b)-strom pomocí operace Insert
- Zajímá nás celkový počet vyvažovacích operací ①
- Při každém štěpení vrcholu vytvoříme nový vnitřní vrchol
- Po vytvoření má strom nejvýše n vnitřních vrcholů
- Celkový počet štěpení je nejvýše n a počet modifikací vrcholů je $\mathcal{O}(n)$
- Amortizovaný počet modifikovaných vrcholů na jednu operaci Insert je $\mathcal{O}(1)$

Při jedné vyvažovací operaci (štěpení vrcholu) je počet modifikovaných vrcholů omezený konstantou (štěpený vrchol, otec a synové). Asymptoticky jsou počty modifikovaných vrcholů a vyvažovacích operací stejné.

(a,b)-strom: Paralelní přístup

Cíl

Umožnit efektní paralelizaci operací Find, Insert a Delete (předpoklad: $b \ge 2a$).

Operace Insert

Preventivně rozdělit každý vrchol na cestě od kořene k hledanému listu s *b* syny na dva vrcholu.

Operace Delete

Preventivně sloučit každý vrchol na cestě od kořene k hledanému listu s *a* syny s bratrem nebo přesunout synovce.

(a,b)-strom: Paralelní přístup: Příklad

Vložte prvek s klíčem 6 do následujícího (2,4)-stromu

Nejprve rozdělíme kořen

Pak pokračujeme do levého syna, který taky rozdělíme

Vrchol s klíčem 8 není třeba rozdělovat a nový klíč můžeme vložit

A-sort (Guibas, McCreight, Plass, Roberts [4])

Cíl

Setřídit "skoro" setříděné pole

Modifikace (a,b)-stromu

Máme uložený ukazatel na vrchol s nejmenším klíčem

Příklad: Vložte klíč s hodnotou $x_i = 16$

- Začmene od vrcholu s nejmenším klíčem a postupujeme ke kořeni, dokud x_i nepatří podstromu aktuálního vrcholu
- V rámci tohoto podstromu spustíme operaci Insert
- Výška podstromu je
 Θ(log f_i), kde f_i je počet
 klíčů menších než x_i

A-sort: Algoritmus

```
Input: Posloupnost x<sub>1</sub>, x<sub>2</sub>,..., x<sub>n</sub>
1  T ← prázdný (a,b)-strom
2  for i ← n to 1 # Prvky procházíme od konce
3  do

# Najdeme podstrom, do kterého vložíme X<sub>i</sub>
v ← list s nejmenším klíčem
while v není kořen a x<sub>i</sub> je větší než nejmenší klíč v otci vrcholu v do
| v ← otec v
| Vložíme x<sub>i</sub> do podstromu vrcholu v
```

Output: Projdeme celý strom a vypíšeme všechny klíče (in-order traversal)

A-sort: Složitost (Brown, Tarjan [2], Mehlhorn [9])

Nerovnost mezi aritmetickým a geometrickým průměrem

Jestliže a_1, \ldots, a_n nezáporná reálná čísla, pak platí

$$\frac{\sum_{i=1}^n a_i}{n} \geq \sqrt[n]{\prod_{i=1}^n a_i}.$$

Časová složitost

- Nechť $f_i = |\{j > i; x_j < x_i\}|$ je počet klíčů menších než x_i , které již jsou ve stromu při vkládání x_i
- ② Nechť $F = |\{(i, j); i > j, x_i < x_j\}| = \sum_{i=1}^n f_i$ je počet inverzí
- **3** Složitost nalezení podstromu, do kterého x_i patří: $\mathcal{O}(\log f_i)$
- **③** Nalezení těchto podstromů pro všechny podstromy $\sum_{i} \log f_{i} = \log \prod_{i} f_{i} = n \log \sqrt[n]{\prod_{i} f_{i}} \le n \log \frac{\sum_{i} f_{i}}{n} = n \log \frac{F}{n}$. ①
- **3** Rozdělování vrcholů v průběhu všech operací Insert: $\mathcal{O}(n)$
- **O** Celková složitost: $\mathcal{O}(n + n \log(F/n))$
- Složitost v nejhorším případě: $\mathcal{O}(n \log n)$ protože $F \leq \binom{n}{2}$
- **1** Jestliže $F \leq n \log n$, pak složitost je $\mathcal{O}(n \log \log n)$

- Místo AG nerovnosti můžeme použít Jensenovu nerovnost, ze které přímo plyne $\frac{\sum_i \log f_i}{2} < \log \frac{\sum_i f_i}{2}$.
- **3** Tento algoritmus je bohužel efektivní jen pro "hodně skoro"setříděné posloupnosti. Jestliže počet inverzí je $n^{1+\epsilon}$, pak dostáváme složitost střídění $\mathcal{O}(n\log n)$, kde ϵ je libovolně malé kladné číslo.

(a,b)-strom: Závěr

Počet modifikovaných vrcholů při operací Insert a Delete [6]

- Předpoklad: b ≥ 2a
- Počet modifikovaných vrcholů při l operacích Insert a k Delete je $O(k + l + \log n)$
- ullet Amortizovaný počet modifikovaných vrcholů při operacích Insert a Delete je $\mathcal{O}(1)$

Podobné datové struktury

- B-tree, B+ tree, B* tree
- 2-4-tree, 2-3-4-tree, etc.

Aplikace

- File systems např. Ext4, NTFS, HFS+, FAT
- Databáze

Obsah

- Amortizovaná analýza
- Vyhledávací stromy
 - BB[α]-strom
 - Splay strom;
 - (a,b)-stromyČerveno-černý strom
- 3 Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Červeno-černé stromy (Guibas, Sedgewick [5])

Definice

- Binární vyhledávací strom s prvky uloženými ve všech vrcholech
- Každý vrchol je černý nebo červený
- 3 Všechny cesty od kořene do listů obsahují stejný počet černých vrcholů
- Otec červeného vrcholu musí být černý
- Listy jsou černé ①

Příklad

- Nepovinná podmínka, která jen zjednodušuje operace. V příkladu uvažujeme, že listy jsou reprezentovány NIL/NULL ukazately, a tedy imaginární vrcholy bez prvků.
 - Někdy se též vyžaduje, aby kořen byl černý, ale tato podmínka není nutná, protože kořen můžeme vždy přebarvit na černo bez porušení ostatních podmínek.

Červeno-černé stromy: Ekvivalence s (2,4)-stromy

Vrchol bez červených synů

Vrchol s jedním čevneným synem ①

Vrchol s dvěma červenými syny

Převod mezi červeno-černými stromy a (2,4)-stromy není jednoznačný, protože vrchol (2,4)-stromu se třemi syny a prvky x < y lze převést na černý vrchol červeno-černého stromu s prvkem x a pravým červeným synem y nebo s prvkem y a levým červeným synem x.</p>

Červeno-černé stromy: Operace Insert

Vytvoření nového vrcholu

- Najít list pro nový prvek n
- Přidat nový vrchol

Pokud otec p je červený, pak je nutné strom vybalancovat

Balancování

- Vrchol n a jeho otec p jsou červené vrcholy a toto je jediná porušená podmínka
- Děda g vrcholu n je černý

Musíme uvažovat tyto případy:

- Strýc u je černý nebo červený
- Vrchol *n* je pravým nebo levým synem *p* (podobně pro vrchol *p*) ①

S využitím symetrií lze počet případů snížit.

Červeno-černé stromy: Operace Insert, strýc je černý

Pořadí prvků v (2,4)-stromu a výsledný červeno-černý strom závisí na tom, zda vrchol p je pravým nebo levým synem p a zda vrchol p je pravým nebo levým synem p.

Červeno-černé stromy: Operace Insert, strýc je červený

Po rozdělení vrchol (2,4)-stromu se prvek g přesouvá do otce, a proto je vrchol g červený.

Červeno-černé stromy: Vlastnosti

Důsledky ekvivalence s (2,4)-stromy

- Výška červeno-černého stromu je $\Theta(\log n)$ ①
- Časová složitost operací Find, Insert a Delete je $\mathcal{O}(\log n)$
- ullet Amortizovaný počet modifikovaných vrcholů při operací Insert a Delete je $\mathcal{O}(1)$
- Paralelní přístup (top-down balancování)

Aplikace

- Associativní pole např. std::map and std::set v C++, TreeMap v Java
- The Completely Fair Scheduler in the Linux kernel
- Computational Geometry Data structures

Počet černých vrcholů na cestě ke kořeni je stejný jako výška odpovídajícího (2,4)-stromu, a tedy výška červeno-černého stromu je nejvýše dvojnásobek výšky (2,4)-stromu.

- Amortizovaná analýza
- Vyhledávací stromy
- 3 Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

Paměťová hierarchie

Příklad velikostí a rychlostí různých typů pamětí

	size	speed
L1 cache	32 KB	223 GB/s
L2 cache	256 KB	96 GB/s
L3 cache	8 MB	62 GB/s
RAM	32 GB	23 GB/s
SDD	112 GB	448 MB/s
HDD	2 TB	112 MB/s

Triviální program

```
\# Inicializace pole 32-bitových čísel velikosti n
```

- 1 **for** (i=0; i+d < n; i+=d) **do**
- 2 A[i] = i+d # Vezmeme každou d-tou pozici a vytvoříme cyklus
- з A[i]=0, i=0
 - # Měříme dobu průběhu cyklu v závislosti na parametrech n a d
 - # Počet operací je nezávislý na \emph{n} a \emph{d}
- 4 for $(j=0; j< 2^{28}; j++)$ do
 - i = A[i] # Dokola procházíme cyklus d-tých pozic

Paměťová hierarchie: Triviální program

Cache-oblivious (Frigo, Leiserson, Prokop, Ramachandran, 1999 [3])

Zjednodušený model paměti

- Uvažujme pouze na dvě úrovně paměti: pomalý disk a rychlá cache
- Paměť je rozdělená na bloky (stránky) velikosti B ①
- Velikost cache je M, takže cache má $P = \frac{M}{B}$ bloků
- Procesor může přistupovat pouze k datům uložených v cache
- Paměť je plně asociativní ②
- Data se mezi diskem a cache přesouvají po celých blocích a našim cílem je určit počet bloků načtených do cache

Cache-aware algoritmus

Algoritmus zná hodnoty M a B a podle nich nastavuje parametry (např. velikost vrcholu B-stromu při ukládání dat na disk).

Cache-oblivious algoritmus

Algoritmus musí efektivně fungovat bez znalostí hodnot M a B. Důsledky:

- Není třeba nastavovat parametry programu, který je tak přenositelnější
- Algoritmus dobře funguje mezi libovolnými úrovněmi paměti (L1 L2 L3 RAM)

- Pro zjednodušení předpokládáme, že jeden prvek zabírá jednotkový prostor, takže do jednoho bloku se vejde B prvků.
- Předpokládáme, že každý blok z disku může být uložený na libovolné pozici v cache. Tento předpoklad výrazně zjednodušuje analýzu, i když na reálných počítačích moc neplatí, viz

https://en.wikipedia.org/wiki/CPU_cache#Associativity.

Cache-oblivious analýza: Scanning

Přečtení souvislého pole (výpočet maxima, součtu a podobně)

- Minimální možný počet přenesených bloků je $\lceil n/B \rceil$.
- Skutečný počet přenesených bloků je nejvýše $\lceil n/B \rceil + 1$.
- ullet Předpokládáme, že máme k dispozici $\mathcal{O}(1)$ registrů k uložení iterátoru a maxima.

Obrácení pole

Počet přenesených bloků je stejný za předpokladu, že $P \geq 2$.

Cache-oblivious analýza: Binární halda a vyhledávání

Binární halda v poli: Průchod od listu ke kořeni

- Oesta má ⊖(log n) vrcholů
- ② Posledních Θ(log B) vrcholů leží v nejvýše dvou blocích
- Ostatní vrcholy jsou uloženy v po dvou různých blocích
- **③** $\Theta(\log n \log B) = \Theta(\log \frac{n}{B})$ přenesených bloků ①

Binární vyhledávání

- Porovnáváme Θ(log n) prvků s hledaným prvkem ②
- Posledních Θ(log B) prvků je uloženo v nejvýše dvou blocích
- Ostatní prvky jsou uloženy v po dvou různých blocích
- ⊖(log n − log B) přenesených bloků

- **1** Přesněji $\Theta(\max\{1, \log n \log B\})$. Dále předpokládáme, že $n \ge B$.
- 2 Pro jednoduchost uvažujeme neúspěšné vyhledávání.

Cache-oblivious analýza: Mergesort

Případ $n \leq M/2$

Celé pole se vejde do cache, takže přenášíme $2n/B + \mathcal{O}(1)$ bloků. ①

Schéma

Případ n > M/2

- Nechť z je maximální velikost pole, která může být setříděná v cache ②
- 3 Slití jedné úrovně vyžaduje $2\frac{n}{B} + 2\frac{n}{2} + \mathcal{O}(1) = \mathcal{O}(\frac{n}{B})$ přenosů.
- **1** Počet přenesených bloků je $\mathcal{O}(\frac{n}{B})$ $(1 + \log_2 \frac{n}{z}) = \mathcal{O}(\frac{n}{B} \log \frac{n}{M})$.

- O Polovina cache je použita na vstupní pole a druhá polovina na slité pole.
- Pro jednoduchost předpokládáme, že velikosti polí v jedné úrovni rekurze jsou stejné. z odpovídá velikosti pole v úrovni rekurze takové, že dvě pole velikost z/2 mohou být slity v jedno pole velikost z.
- Slití všech polí v jedné úrovni do polovičního počtu polí dvojnásobné délky vyžaduje přečtení všech prvků. Navíc je třeba uvažovat nezarovnání polí a bloků, takže hraniční bloky mohou patřit do dvou polí.
- **1** Funnelsort přenese $\mathcal{O}(\frac{n}{B}\log_P\frac{n}{B})$ bloků.

Cache-oblivious analýza: Transpozice matic: Triviální přístup

Strategie pro výměnu stránek v cache

OPT: Optimální off-line algoritmus předpokládající znalost všech přístupů do paměti

FIFO: Z cache smažeme stránku, která je ze všech stránek v cachi nejdelší dobu

LRU: Z cache smažeme stránku, která je ze všech stránek v cachi nejdéle nepoužitá

Triviální algoritmus pro transpozici matice A velikost $k \times k$

```
for i \leftarrow 1 to k do for j \leftarrow i + 1 to k do
```

Swap(A_{ij}, A_{ji})

Předpoklady

Uvažujeme pouze případ

- B < k: Do jednoho bloku cache se nevejde celá řádka matice
- P < k: Do cache se nevejde celý sloupec matice

Cache-oblivious analýza: Transpozice matic: Triviální přístup

Příklad: Representace matice 5×5 v paměti

11	12	13	14	15	21	22	23	24	25	31	32	33	34	35	41	42	43	44	45	51	52	53	54	55

LRU a FIFO strategie

Při čtení matice po sloupcích si cache pamatuje posledních P řádků, takže při čtení prvku $A_{3,2}$ již prvek $A_{3,1}$ není v cache. Počet přenesených bloků je $\Omega(k^2)$.

OPT strategie

- Transpozice prvního řádku/sloupce vyžaduje alespoň k-1 přenosů.
- 2 Nejvýše *P* prvků z druhého sloupce zůstane v cache.
- ullet Proto transpozice druhého řádku/sloupce vyžaduje alespoň k-P-2 přenosů.
- Transpozice i-tého řádku/sloupce vyžaduje alespoň max $\{0, k-P-i\}$ přenosů.
- **1** Celkový počet přenosu je alespoň $\sum_{i=1}^{k-P} k P i = \Omega\left((k-P)^2\right)$.

Cache-oblivious analýza: Transpozice matic: Cache-aware přístup

Cache-aware algoritmus pro transpozici matice A velikost $k \times k$

Hodnocení

- Optimální hodnota z závisí na konkrétním počítači
- Využíváme jen jednu úroveň cache
- Při správně zvolené hodnotě z bývá tento postup nejrychlejší

Cache-oblivious analýza: Transpozice matic: Rekurzivní transpozice

Idea

Rekurzivně rozdělíme na submatice

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \qquad A^{T} = \begin{pmatrix} A_{11}^{T} & A_{21}^{T} \\ A_{12}^{T} & A_{22}^{T} \end{pmatrix}$$

Matice A_{11} a A_{22} se transponují podle stejného schématu, ale A_{12} a A_{21} se prohazují.

Cache-oblivious analýza: Transpozice matic: Rekurzivní transpozice

```
1 Procedure transpose_on_diagonal (A)
 if Matice A je malá then
 Transponujeme matici A triviálním postupem
 else
 A_{11}, A_{12}, A_{21}, A_{22} \leftarrow souřadnice submatic
 transpose_on_diagonal (A_{11})
 transpose_on_diagonal (A_{22})
 transpose_and_swap (A_{12}, A_{21})
9 Procedure transpose_and_swap (A, B)
 if Matice A a B jsou malé then
0
 Prohodíme a transponujeme matice A a B triviálním postupem
 else
2
 A_{11}, A_{12}, A_{21}, A_{22}, B_{11}, B_{12}, B_{21}, B_{22} \leftarrow \text{souřadnice submatic}
3
 transpose_and_swap (A_{11}, B_{11})
4
 transpose_and_swap (A_{12}, B_{21})
 transpose_and_swap (A_{21}, B_{12})
 transpose_and_swap (A_{22}, B_{22})
```

6

1

5

Cache-oblivious analýza: Transpozice matic: Rekurzivní transpozice

Analýza počtu přenesených bloků

- Předpoklad "Tall cache": $M \ge 4B^2$, tj. počet bloků je alespoň 4B ①
- Nechť z je maximální velikost submatice, ve které se jeden řádek vejde do jednoho bloku ②
- **1** Jedna submatice $z \times z$ je uložena v nejvýše $2z \le 2B$ blocích
- **5** Dvě submatice $z \times z$ se vejdou do cache 3
- **1** Transpozice matice typu $z \times z$ vyžaduje nejvýše 4z přenosů
- Máme $(k/z)^2$ submatic velikosti z
- **3** Celkový počet přenesených bloků je nejvýše $\frac{k^2}{z^2} \cdot 4z \leq \frac{8k^2}{B} = \mathcal{O}\Big(\frac{k^2}{B}\Big)$
- Tento postup je optimální až na multiplikativní faktor ④

- Stačilo by předpokládat, že počet bloků je alespoň $\Omega(B)$. Máme-li alespoň 4B bloků, pak je postup algebraicky jednodušší.
- Pokud začátek řádky není na začátku bloku, tak je jeden řádek submatice uložen ve dvou blocích.
- Funkce transpose_and_swap pracujeme se dvěma submaticemi.
- Celá matice je uložena v alespoň $\frac{k^2}{B}$ blocích paměti.

Cíl

Sestrojit reprezentaci binárního stromu efektivně využívající cache. Počítame počet načtených bloků při průchodu cesty z listu do kořene.

Binární halda

Velmi neefektivní: Počet přenesených bloků je $\Theta(\log n - \log B) = \Theta(\log \frac{n}{B})$

B-regulární halda, B-strom

- Výška stromu je $\log_B(n) + \Theta(1)$ ①
- Jeden vrchol je uložen v nejvýše dvou blocích
- Počet načtených bloků je $\Theta(\log_B(n))$ ②
- Nevýhody: cache-aware a chtěli jsme binární strom

Převedení na binární strom

Každý vrchol B-regulární haldy nahradíme binárním stromem.

- **1** Platí pro B-regulární haldu. B-strom má výšku $\Theta(\log_B(n)$.
- Asymptoticky optimální řešení důkaz je založen na Information theory.

Cesta z kořene do listu f2

Rekurzivní "bottom-up" konstrukce van Emde Boas rozložení

- van Emde Boas rozložení vEB₀ řádu 0 je jeden vrchol
- vEB_k obsahuje jednu "horní" kopii vEB_{k-1} a každému listu "horní" kopie má dvě "dolní" kopie vEB_{k-1}
- V poli jsou nejprve uložena "horní" kopie a pak následují všechny "dolní" kopie

Pořadí vrcholů v poli podle van Emde Boas rozložení

Rekurzivní "top-down" konstrukce van Emde Boas rozložení

Výpočet počtu načtených bloků při cestě z kořene do listu

- Nechť h = log₂ n je výška stromu
- Nechť z je maximální výška podstromu, který se vejde do jednoho bloku
- Platí: $z \leq \log_2 B \leq 2z$
- Počet podstromů výšky z na cestě z kořene do listu je $\frac{h}{z} \le \frac{2 \log_2 n}{\log_2 B} = 2 \log_B n$
- Počet načtených bloků je $\Theta(\log_B n)$

Cache-oblivious analýza: Srovnání OPT a LRU strategií

Věta (Sleator, Tarjan [11])

- Nechť s_1, \dots, s_k je posloupnost přístupů do paměti \odot
- Nechť P_{OPT} a P_{LRU} je počet bloků v cache pro strategie OPT a LRU ②
- Nechť F_{OPT} a F_{LRU} je počet přenesených bloků ③
- \bullet $P_{\mathsf{LRU}} > P_{\mathsf{OPT}}$

Pak
$$F_{\text{LRU}} \leq rac{P_{\text{LRU}}}{P_{\text{LRU}} - P_{\text{OPT}}} F_{\text{OPT}} + P_{\text{OPT}}$$

Důsledek

Pokud LRU může uložit dvojnásobný počet bloků v cache oproti OPT, pak LRU má nejvýše dvojnásobný počet přenesených bloků oproti OPT (plus P_{OPT}). 4

Zdvojnásobení velikosti cache nemá většinou vliv na asymptotický počet přenesených bloků

- Scanning: $\mathcal{O}(n/B)$
- Mergesort: $\mathcal{O}(\frac{n}{B}\log \frac{n}{M})$
- Funnelsort: $\mathcal{O}(\frac{n}{B}\log_P \frac{n}{B})$
- The van Emde Boas layout: $\mathcal{O}(\log_B n)$

- s_i značí blok paměti, se kterým program pracuje, a proto musí být načten do cache. Posloupnost s₁,..., s_k je pořadí bloků paměti, ve kterém algoritmus pracuje s daty. Při opakovaném přístupu do stejného bloku se blok posloupnosti opakuje.
- 2 Představme si, že OPT strategie pustíme na počítači s $P_{\rm OPT}$ bloky v cache a LRU strategie spustíme na počítači s $P_{\rm OPT}$ bloky v cache.
- $oldsymbol{\circ}$ Srovnáváme počet přenesených bloků OPT strategie na počítači s P_{OPT} bloky a LRU strategie na počítači s P_{OPT} bloky.
- Formálně: Jestliže $P_{LRU} = 2P_{OPT}$, pak $F_{LRU} \le 2F_{OPT} + P_{OPT}$.

Cache-oblivious analýza: Srovnání OPT a LRU strategií

Důkaz $(F_{\mathsf{LRU}} \leq rac{P_{\mathsf{LRU}}}{P_{\mathsf{LRU}} - P_{\mathsf{OPT}}} F_{\mathsf{OPT}} + P_{\mathsf{OPT}})$

- Pokud LRU má $f \le P_{\text{LRU}}$ přenesených bloků v podposloupnosti s, pak OPT přenese alespoň $f P_{\text{OPT}}$ bloků v podposlopnosti s
 - Pokud LRU načte v podposloupnost f různých bloků, tak podposloupnost obsahuje alespoň f různých bloků
 - Pokud LRU načte v podposloupnost jeden blok dvakrát, tak podposloupnost obsahuje alespoň $P_{\mathsf{LRU}} \geq f$ různých bloků
 - OPT má před zpracováním podposloupnosti nejvýše $P_{\rm OPT}$ bloků z podposloupnosti v cache a zbylých alespoň $f-P_{\rm OPT}$ musí načíst
- Rozdělíme posloupnost s₁,..., s_k na podposlopnosti tak, že LRU přenese P_{LRU} bloků v každé podposloupnosti (kromě poslední)
- **3** Jestliže F'_{OPT} and F'_{LRU} jsou počty přenesených bloků při zpracování libovolné podposloupnosti, pak $F'_{\mathsf{LRU}} \leq \frac{P_{\mathsf{LRU}}}{P_{\mathsf{LRU}} P_{\mathsf{OPT}}} F'_{\mathsf{OPT}}$ (kromě poslední)
 - ullet OPT přenese $F'_{\mathsf{OPT}} \geq P_{\mathsf{LRU}} P_{\mathsf{OPT}}$ bloků v každé podposloupnosti
 - Tedy $\frac{F'_{LRU}}{F'_{OPT}} \le \frac{P_{LRU}}{P_{LRU} P_{OPT}}$
- ullet V poslední posloupnosti platí $F''_{\mathsf{LRU}} \leq rac{P_{\mathsf{LRU}}}{P_{\mathsf{LRU}} P_{\mathsf{OPT}}} F''_{\mathsf{OPT}} + P_{\mathsf{OPT}}$
 - Platí $F_{\mathsf{OPT}}'' \geq F_{\mathsf{LRU}}'' P_{\mathsf{OPT}}$ a 1 $\leq \frac{P_{\mathsf{LRU}}}{P_{\mathsf{LRU}} P_{\mathsf{OPT}}}$
 - Tedy $F''_{LRU} \le F''_{OPT} + P_{OPT} \le \frac{P_{LRU}}{P_{LRU} P_{OPT}} F''_{OPT} + P_{OPT}$

Srovnání rychlosti čtení a zápisu z paměti

Čtení z paměti

Zápis do paměti

```
# Měříme dobu průběhu cyklu v závislosti na parametrech n a d 1 for (j=0;j<2^{28};j++) do 2 | A[(j*d)% n] = j # Dokola zapisujeme na d-té pozice
```

Srovnání rychlosti čtení a zápisu z paměti

Pár triků na závěr

Která varianta je rychlejší a o kolik?

```
# Použijeme modulo:

1 for (j=0; j < 2^{28}; j++) do

2 \lfloor A[(j*d) \% n] = j

# Použijeme bitovou konjunkci:

3 mask = n-1 # Předpokládáme, že n je mocnina dvojky

4 for (j=0; j < 2^{28}; j++) do

5 \lfloor A[(j*d) \& mask] = j
```

Jak dlouho poběží výpočet vynecháme-li poslední řádek?

```
2 \lfloor A[i] = i+d

3 A[i=0]=0

# Měříme dobu průběhu cyklu v závislosti na parametrech n a d

4 for (j=0;j<2^{28};j++) do

5 \lfloor i=A[i]

6 printf("%d\n", i);
```

1 for (i=0; i+d < n; i+=d) do

- Amortizovaná analýza
- 2 Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

- 🕕 Amortizovaná analýza
- Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

- Amortizovaná analýza
- Vyhledávací stromy
- Cache-oblivious algorithms
- 4 Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

- Amortizovaná analýza
- 2 Vyhledávací stromy
- Cache-oblivious algorithms
- Haldy
- Geometrické datové struktury
- 6 Hešování
- Literatura

- [1] R Bayer and E McCreight.
 Organization and maintenance of large ordered indexes.

 Acta Informatica, 1:173–189, 1972.
- [2] Mark R Brown and Robert E Tarjan. A representation for linear lists with movable fingers. In Proceedings of the tenth annual ACM symposium on Theory of computing, pages 19–29. ACM, 1978.
- [3] Matteo Frigo, Charles E Leiserson, Harald Prokop, and Sridhar Ramachandran. Cache-oblivious algorithms. In Foundations of Computer Science, 1999. 40th Annual Symposium on, pages 285–297, 1999.
- [4] Leo J Guibas, Edward M McCreight, Michael F Plass, and Janet R Roberts. A new representation for linear lists. In Proceedings of the ninth annual ACM symposium on Theory of computing, pages 49–60. ACM, 1977.
- [5] Leo J Guibas and Robert Sedgewick. A dichromatic framework for balanced trees. In Foundations of Computer Science, 1978., 19th Annual Symposium on, pages 8–21. IEEE, 1978.
- [6] Scott Huddleston and Kurt Mehlhorn.A new data structure for representing sorted lists.

Acta informatica, 17(2):157-184, 1982.

[7] Donald E. Knuth.

Optimum binary search trees.

Acta informatica, 1(1):14-25, 1971.

[8] Erkki Mäkinen.

On top-down splaying.

BIT Numerical Mathematics, 27(3):330-339, 1987.

[9] Kurt Mehlhorn.

Sorting presorted files.

In Theoretical Computer Science 4th GI Conference, pages 199–212. Springer, 1979.

[10] Jürg Nievergelt and Edward M Reingold.

Binary search trees of bounded balance.

SIAM journal on Computing, 2(1):33-43, 1973.

[11] Daniel D Sleator and Robert E Tarjan.

Amortized efficiency of list update and paging rules.

Communications of the ACM, 28(2):202–208, 1985.

[12] Daniel Dominic Sleator and Robert Endre Tarjan.

Self-adjusting binary search trees.

Journal of the ACM (JACM), 32(3):652-686, 1985.