CS 573: Topics in Analysis of Algorithms

Spring 2006

Lecture 7 — February 7

Lecturer: Jeff Erickson Scribe: Chris Osborn

7.1 Overview

Previously, we investigated Wilber lower bounds for binary search trees, and we looked at Tango trees which are $O(\lg \lg n)$ -competitive with this bound.

In this lecture we investigate the Link-Cut tree, for which all operations are performed in $O(\lg n)$ amortized time. The Link-Cut tree, while less useful as a general-purpose tree data structure, is useful for applications such as Network Flow.

7.2 Operations

We wish to support the following operations:

- $MAKE_{-}TREE(x)$
 - Creates and returns singleton tree with root value x
- CUT(v)
 - Deletes the edge from v to its parent
- JOIN(v, w)
 - Where v is a root vertex, assigns $\mathbf{parent}(\mathbf{v}) \leftarrow \mathbf{w}$ (makes v a child of w)
- FIND_ROOT(v)

Returns the root of the tree containing v

7.3 Link-Cut Trees

Link-Cut Trees were developed by Sleator and Tarjan[1].

A Link-Cut Tree represents a standard binary tree (augmented to indicate preferred children, edges and paths), in a non-standard way.

The "represented tree" is actually a forest of rooted trees, each of which is no different from a standard, rooted tree except that the following "preferences" may be indicated:

- A node may "prefer" one of its children. The child becomes a **preferred child**.
- An edge between a parent and a preferred child is a **preferred edge**.
- A path containing only *preferred edges* is a **preferred path**. May be a single vertex.

Usually, we are interested in what happens to the represented tree, so we will often first indicate how a particular operation would be performed on the represented tree, and then explain how such an operation is carried out in the Link-Cut Tree.

Link-Cut Trees are defined as follows:

- A path tree is a tree representing some preferred path in the represented tree. The underlying data structure is a splay tree containing all nodes of the preferred path, keyed by their depth in the represented tree.
- A Link-Cut tree is a decomposition of the represented tree into preferred paths, such that each preferred path is represented by a corresponding path tree.
- The root node of each *path tree* has a unidirectional **path pointer** to its parent node in whatever *path tree* the parent node resides.

Table 7.1. On the left, a represented tree, with preferred edges in red. On the right, the corresponding Link-Cut Tree. Path-parent pointers are dotted.

7.4 Operations on Link-Cut Trees

All Link-Cut tree operations call a function Access(v) to do the majority of the work.

Access(v) reorganizes the represented tree so that v is on the preferred path containing the root, and makes v the root of its path tree in the Link-Cut Tree.

To accomplish this, Access first removes the "preference" from any preferred edge adjacent to v and one of v's children.

Then, Access climbs up the tree to the root, at each vertex w updating w's preferred edge to be that which extends the preferred path containing v. The process terminates when w is the root, and w's preferred edge has been updated.

Here is the pseudocode for Access:

```
\operatorname{Splay}(v) // in its path tree

// Remove v's preferred child

\operatorname{pathparent}(\operatorname{right}(v)) \leftarrow v

\operatorname{right}(v) \leftarrow \operatorname{Null}

v_t \leftarrow v

while v_t \neq \operatorname{root}

w \leftarrow \operatorname{pathparent}(v_t)

\operatorname{Splay}(w)

// Update w's preferred child

\operatorname{pathparent}(\operatorname{right}(w)) \leftarrow w

\operatorname{right}(w) \leftarrow v_t

\operatorname{pathparent}(v_t) \leftarrow \operatorname{Null}

v_t \leftarrow w

\operatorname{Splay}(v)
```

Note that when we splay some vertex v within its path tree T, v becomes the root of T. Because T is keyed by depth, the right subtree W of v now contains all vertices $w \in (W \subset T)$ for which depth(w) > depth(v). And these vertices w are precisely those which are deeper than v in the preferred path T containing v. W contains the vertices that we desire to "cut off" from the preferred path.

To remove the vertices in W from T, we first set pathparent(right(v)) to v. This means that W is now its **own** preferred path, with "path parent" v.

Lastly, we set right(v) to point to the **new** preferred path, and set the "path parent" of the root of that path to Null.

The code at the beginning is a special case of the code in the loop, where we "unprefer" a preferred edge but do not "prefer" any new edge.

7.5 More Pseudocode

7.5.1 Cut

```
\mathbf{Cut}(v)
\mathbf{Access}(v)
\mathbf{left}(v) \leftarrow \mathbf{Null}
```

The call to Access puts v in a preferred path T, containing the root of the Link-Cut Tree. Further, v is at the root of T. Thus, any vertices that are shallower than v in T are in the left subtree of v. We therefore achieve a cut by setting left(v) \leftarrow Null.

7.5.2 Join

```
\mathbf{Join}(v, w)
\mathbf{Access}(v)
\mathbf{Access}(w)
\mathbf{left}(v) \leftarrow w
```

The first call to Access puts v in a preferred path. The second call makes w the root of a preferred path T, also containing v. By setting left(v) to w, we make v a child of w.

7.5.3 FindRoot

```
\mathbf{FindRoot}(v)
\mathbf{Access}(v)
\mathbf{while\ left}(v) \neq \mathbf{Null}
v \leftarrow \mathbf{left}(v)
\mathbf{Splay}(v)
\mathbf{Return}(v)
```

Note the root of v will be in the same path tree as v after Access is called. Furthermore, the root will be the leftmost node in that path tree.

7.6 Heavy-Light Decomposition

The run-time complexity of every function we have documented is dominated by the complexity of Access. We aim to show that Access has run-time complexity $O((\lg n)^2)$.

Since Access works by iteratively splaying, where each splay is done in $O(\lg n)$ time, it suffices to show that the number of splays is $O(\lg n)$.

Let size(v) be the number of nodes in the subtree rooted at v.

Definition An edge from parent p to child v is **heavy** if $size(v) > \frac{1}{2}size(p)$, **light** otherwise.

Let lightdepth(v) be the number of light edges from in the path from v to its root.

Note that $lightdepth(v) \leq \lg n$: suppose that the tree contains n vertices. Let m be a lower-bound on n, which starts at 1, counting only v. Now we traverse the path taken by Access, starting at v and ending at the root. Each time we take a light edge, the value of m must at least double. Therefore, after only a logarithmic number of light-edge traversals, we have m > n.

So the analysis is as follows:

```
#edges that become preferred
```

```
\leq #light edges pref. + #heavy edges pref.
\leq lg n + #heavy edges pref.
```

Over a series of m calls to Access:

total # heavy edges that become pref.

```
\leq total #heavy edges that become <u>un</u>-pref. + (n-1)
 \leq total # <u>light</u> edges that become pref. + (n-1)
 \leq m \lg n + n - 1
```

Thus, the total number of preferred edges changes is $O(m \lg n + n)$, and the amoritized number of preferred edge changes per call to Access is $O(\lg n)$.

This completes the $O((\lg n)^2)$ bound.

7.7 Improving the Bound to $O(\lg n)$

We can do even better and achieve an amortized cost of $O(\lg n)$. To do so, we show that the amortized cost of switching a preferred child is actually O(1). We use the potential method.

Let s(v) = # of nodes in v's subtree in T (path tree). Let $\Phi(T) = \sum_{v \in T} \lg s(v)$.

The Access Lemma tells us that the amortized cost of a splay is bounded by:

$$3\lg(size(root(v))) - 3\lg(size(v)) + 1$$

Note that after splaying v, v is joined to its path-parent w, and we have that size(w) > size(v).

This results in a telescoping sum, bounded by:

$$3 \lg n - 3 \lg size(v) + O(\#pref. edge changes)$$

The last term is $O(\lg n)$, so the result is an amortized $O(\lg n)$ bound.

Bibliography

[1] D. D. Sleator, R.E. Tarjan, *A Data Structure for Dynamic Trees*, Journal. Comput. Syst. Sci., 1983.