

Decision Trees and Data Structures

Communication Complexity Seminar Instructor: Ronitt Rubinfeld Fall 2009

By: Ayelet Leigh

Plan for today:

 communication complexity lower bounds yield data structure lower bounds

What are we doing?

- Implementation of a "database" D:
 - D represents a subset S of $\{1...N\}$

- Access to D via "membership queries" Q
 - for each i, can ask: "is i ϵ S ?"
 - denote possible queries by $Q = \{1,...,N\}$

The Cell Probe Model

check, investigate, inquiry

- Database Definition:
 - Memory mapped into fixed-size cells (b bits per cell)
- Query via Decision Trees
 Read value of
 - Each node probes one cell
 - Continue based on bits received (2^b options)
 - Leaves contain query answers

What is the goal today?

- Won't see time lower-bound
- Won't see space lower-bound
- Will see trade-off lower-bound
 - Time-space trade-off

- Reduction from database problem to communication complexity problem
 - We know communication lower-bounds

Reduction to communication complexity problem

- Function f(q,D) answer to q on D:
 - Assumptions:
 - D is stored using s cells of b bits each
 - Any $q \, \epsilon Q$ can be solved using at most t probes
 - Lemma 1: f can be solved by t-round communication protocol, at each round:
 - Alice sends log(s) bits holds q
 - Bob sends b bits holds D

Assumptions: s cells t bits per cell q solves with $\leq t$ probes

To Show Each of $\leq t$ rounds: Alice log s bits Bob b bits

Simulates the tree corresponding *q*Implements probe to cell by sending cell index

Reply with cell content

Updates her current node accordingly

There are only t probs

Example 1

- U vector subspace of \mathbb{Z}_2^n
- $\forall q \in \{0,1\}^n$ We need to answer: " $q \in U$?"
- Cell size: b = n bits
- How to store subspace U?
 - Set of $n \dim(U)$ linear equations defining U

Reminder...

U subspace of \mathbb{Z}_2^n

$$n = 2$$

Linear equations defining subspace U:

$$(x y) {1 \choose 1} = 0 \implies U: (1 1), (0 0)$$

$$dim(U) = 1 \implies 1$$
 equation

$$\dim(U) = 2 \implies 0 \ equations - all \ z_2^2$$

$$(x y) \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix} = 0 \implies U: (0 0)$$

$$dim(U) = 0 \implies 2 equation$$

Example 1

- U vector subspace of \mathbb{Z}_2^n
- $\forall q \in \{0,1\}^n$ We need answer: " $q \in U$?"
- Cell size: b = n bits
- How to store subspace U?
 - Set of $n \dim(U)$ linear equations defining U
 - Use cell for each equation
 - Reminder: every equation in $\it U$ described by $\it n$ bits
 - $\forall q$ we access all cells to check if q satisfies each of them

Space: s=n cells

Query Time: t=n

Example - can we do it faster?

- . Can we answer with t = o(n) time?
- . How many cells needed?
 - Reminder: f(q, U) is the SPAN problem (last week)
 - We saw: Alice sends $\Omega(n)$ or Bob sends $\Omega(n^2)$
 - From lemma 1, using s-cell solution for subspace gives protocol for SPAN, satisfying:
 - Alice sends t log s bits
 - Bob sends *tn* bits
 - If t = o(n):
 - \circ Then Bob sends $o(n^2)$ bits
 - \circ Therefore Alice sends $\Omega(n)$ bits

Dynamic Data Structures

- Definition:
 - A data structure whose data may change during its lifetime.
- The problem:
 - Maintaining a database D under update operations:

The dynamic problem

For any k, the dynamic problem function:

$$f_k(q,\vec{u})$$

- $-\vec{u}=u_1,\ldots,u_k$ sequence of updates
- q a query
- The value of f is the answer to the query, after the updates were performed.

Time lower bound

- Assumptions:
 - Every update can be performed in ≤ t probes
 - Every query can be performed in ≤ t probes
 - Cell size is b bits
- · Lemma 2:
 - f_k has a communication protocol where:
 - Alice sends O(tlog(kt)) bits
 - Bob sends O(t(b+log/Q/)+log(kt)) bits

Notice similarity to lemma 1

The proof will be similar too

Before we prove

- More assumptions:
 - Both Alice and Bob know the initial DB
 - Only Bob knows the updates

- Reminder hash functions:
 - mod function reduces the number of bits used

Useful fact

W is a subset of $\{1, ..., s\}$, $|W| \le kt$ Random prime $p \in 1, ..., |W|^3$ will satisfy $\forall w, w' \in W, w \ne w' \mod p$ Assumptions: s cells b bits per cell q solves with $\leq t$ probes Updates made with $\leq t$ probes

To Show Each of $\leq t$ rounds: Alice O(tlog(kt)) bits Bob O(t(b+log|Q|)+log(kt)) bits

Simulates the updates: u_1 , ..., u_k

Fix W - set of cells that changed during updates

$$|W| \le kt$$

Find a prime $p \leq |W|^3$ s.t.

 $\forall w, w' \in W, w \neq w' \mod p$

Sends p

log(kt) bits

Assumptions: s cells b bits per cell q solves with $\le t$ probes Updates made with $\le t$ probes

Simulates the tree corresponding q Implements probe to cell m by:

Sending m mod p

O(log(kt))
bits

Finds unique $w \in W$, $w = m \mod p$

Sends address and the content of w

Address: log s bits Content: b bits

If
$$w = m$$
:

If
$$w \neq m$$
:

Alice has the content of m that The updates didn't change cell m Bob sent

Alice has the initial value of m

There are only t probs

prime p (sent once)

 $\overline{O(t*log(kt))}$ bits

$$0(t(b+logs)+log(kt))$$
 bits every loop

To Show Each of $\leq t$ rounds: Bob O(t(b+log|Q|)+log(kt)) bits

- This complexity is small if:
 - s is known and small enough.
- But not necessarily if s>/Q/
 - Can happen: DB must keep answers to all queries, and be able to answer after future updates.
- The use of s not useful to get time lower bound!

Trick for saving bits

Uses encoding for w with log|Q| bits:

Conclude what q' is from the previous probes If all correct the q' Bob found matches Alices

Sends b + log/Q/ bits

O(t(b+log|Q|)+log(kt)) bits

If
$$w = m$$
:

$$q = q'$$

Alice has the content of m that

Bob sent

If
$$w \neq m$$
:

The updates didn't change cell m

Alice has the initial value of m

Example 2

- U vector subspace of \mathbb{Z}_2^n
- U can be updated using add(u) operation
 - add(u): replaces U by $span(U \cup \{u\})$
- Single query: $\dim(U)$
- Cell size: b = n bits

• $\forall q \in \{0,1\}^n$ We need to answer: " $q \in U$?"

Example 2 - lower bound

- Lower bound for the problem " $q \in U$?"
 - Reminder: f(q, U) is the SPAN problem (last week)
 - We saw: Alice sends $\Omega(n)$ or Bob sends $\Omega(n^2)$
 - From lemma 2, using s-cell solution for subspace gives protocol for SPAN, satisfying:
 - \circ Alice sends $o(t \log kt)$ bits
 - \circ Bob sends $o(t(b + \log |Q|) + \log kt)$ bits
 - In both cases, by using lemma 2, When $|Q| = 2^n$

$$t \log kt = \Omega(n)$$

$$t(b + \log|Q|) + \log kt = \Omega(n^2)$$

number of probes needed:

$$t = \Omega(n/\log(n))$$

 $U \subset \mathbb{Z}_2^n$ $add(u) = span(U \cup \{u\})$ Query = $\dim(U)$ b=n bits

Questions are guaranteed in life; Answers

Answers aren't. That's all Folks!