20 van Emde Boas Trees

In previous chapters, we saw data structures that support the operations of a priority queue—binary heaps in Chapter 6, red-black trees in Chapter 13, and Fibonacci heaps in Chapter 19. In each of these data structures, at least one important operation took $O(\lg n)$ time, either worst case or amortized. In fact, because each of these data structures bases its decisions on comparing keys, the $\Omega(n \lg n)$ lower bound for sorting in Section 8.1 tells us that at least one operation will have to take $\Omega(\lg n)$ time. Why? If we could perform both the INSERT and EXTRACT-MIN operations in $o(\lg n)$ time, then we could sort n keys in $o(n \lg n)$ time by first performing n INSERT operations, followed by n EXTRACT-MIN operations.

We saw in Chapter 8, however, that sometimes we can exploit additional information about the keys to sort in $o(n \lg n)$ time. In particular, with counting sort we can sort n keys, each an integer in the range 0 to k, in time $\Theta(n + k)$, which is $\Theta(n)$ when k = O(n).

Since we can circumvent the $\Omega(n \lg n)$ lower bound for sorting when the keys are integers in a bounded range, you might wonder whether we can perform each of the priority-queue operations in $o(\lg n)$ time in a similar scenario. In this chapter, we shall see that we can: van Emde Boas trees support the priority-queue operations, and a few others, each in $O(\lg \lg n)$ worst-case time. The hitch is that the keys must be integers in the range 0 to n-1, with no duplicates allowed.

Specifically, van Emde Boas trees support each of the dynamic set operations listed on page 230—SEARCH, INSERT, DELETE, MINIMUM, MAXIMUM, SUCCESSOR, and PREDECESSOR—in $O(\lg \lg n)$ time. In this chapter, we will omit discussion of satellite data and focus only on storing keys. Because we concentrate on keys and disallow duplicate keys to be stored, instead of describing the SEARCH

¹Chapter 13 does not explicitly discuss how to implement EXTRACT-MIN and DECREASE-KEY, but we can easily build these operations for any data structure that supports MINIMUM, DELETE, and INSERT.

operation, we will implement the simpler operation MEMBER(S, x), which returns a boolean indicating whether the value x is currently in dynamic set S.

So far, we have used the parameter n for two distinct purposes: the number of elements in the dynamic set, and the range of the possible values. To avoid any further confusion, from here on we will use n to denote the number of elements currently in the set and u as the range of possible values, so that each van Emde Boas tree operation runs in $O(\lg \lg u)$ time. We call the set $\{0, 1, 2, \ldots, u-1\}$ the *universe* of values that can be stored and u the *universe* size. We assume throughout this chapter that u is an exact power of 2, i.e., $u = 2^k$ for some integer k > 1.

Section 20.1 starts us out by examining some simple approaches that will get us going in the right direction. We enhance these approaches in Section 20.2, introducing proto van Emde Boas structures, which are recursive but do not achieve our goal of $O(\lg \lg u)$ -time operations. Section 20.3 modifies proto van Emde Boas structures to develop van Emde Boas trees, and it shows how to implement each operation in $O(\lg \lg u)$ time.

20.1 Preliminary approaches

In this section, we shall examine various approaches for storing a dynamic set. Although none will achieve the $O(\lg \lg u)$ time bounds that we desire, we will gain insights that will help us understand van Emde Boas trees when we see them later in this chapter.

Direct addressing

Direct addressing, as we saw in Section 11.1, provides the simplest approach to storing a dynamic set. Since in this chapter we are concerned only with storing keys, we can simplify the direct-addressing approach to store the dynamic set as a bit vector, as discussed in Exercise 11.1-2. To store a dynamic set of values from the universe $\{0, 1, 2, \ldots, u-1\}$, we maintain an array $A[0 \ldots u-1]$ of u bits. The entry A[x] holds a 1 if the value x is in the dynamic set, and it holds a 0 otherwise. Although we can perform each of the INSERT, DELETE, and MEMBER operations in O(1) time with a bit vector, the remaining operations—MINIMUM, MAXIMUM, SUCCESSOR, and PREDECESSOR—each take $\Theta(u)$ time in the worst case because

Figure 20.1 A binary tree of bits superimposed on top of a bit vector representing the set $\{2, 3, 4, 5, 7, 14, 15\}$ when u = 16. Each internal node contains a 1 if and only if some leaf in its subtree contains a 1. The arrows show the path followed to determine the predecessor of 14 in the set.

we might have to scan through $\Theta(u)$ elements.² For example, if a set contains only the values 0 and u-1, then to find the successor of 0, we would have to scan entries 1 through u-2 before finding a 1 in A[u-1].

Superimposing a binary tree structure

We can short-cut long scans in the bit vector by superimposing a binary tree of bits on top of it. Figure 20.1 shows an example. The entries of the bit vector form the leaves of the binary tree, and each internal node contains a 1 if and only if any leaf in its subtree contains a 1. In other words, the bit stored in an internal node is the logical-or of its two children.

The operations that took $\Theta(u)$ worst-case time with an unadorned bit vector now use the tree structure:

- To find the minimum value in the set, start at the root and head down toward the leaves, always taking the leftmost node containing a 1.
- To find the maximum value in the set, start at the root and head down toward the leaves, always taking the rightmost node containing a 1.

²We assume throughout this chapter that MINIMUM and MAXIMUM return NIL if the dynamic set is empty and that SUCCESSOR and PREDECESSOR return NIL if the element they are given has no successor or predecessor, respectively.

- To find the successor of x, start at the leaf indexed by x, and head up toward the root until we enter a node from the left and this node has a 1 in its right child z. Then head down through node z, always taking the leftmost node containing a 1 (i.e., find the minimum value in the subtree rooted at the right child z).
- To find the predecessor of x, start at the leaf indexed by x, and head up toward the root until we enter a node from the right and this node has a 1 in its left child z. Then head down through node z, always taking the rightmost node containing a 1 (i.e., find the maximum value in the subtree rooted at the left child z).

Figure 20.1 shows the path taken to find the predecessor, 7, of the value 14.

We also augment the INSERT and DELETE operations appropriately. When inserting a value, we store a 1 in each node on the simple path from the appropriate leaf up to the root. When deleting a value, we go from the appropriate leaf up to the root, recomputing the bit in each internal node on the path as the logical-or of its two children.

Since the height of the tree is $\lg u$ and each of the above operations makes at most one pass up the tree and at most one pass down, each operation takes $O(\lg u)$ time in the worst case.

This approach is only marginally better than just using a red-black tree. We can still perform the MEMBER operation in O(1) time, whereas searching a red-black tree takes $O(\lg n)$ time. Then again, if the number n of elements stored is much smaller than the size u of the universe, a red-black tree would be faster for all the other operations.

Superimposing a tree of constant height

What happens if we superimpose a tree with greater degree? Let us assume that the size of the universe is $u=2^{2k}$ for some integer k, so that \sqrt{u} is an integer. Instead of superimposing a binary tree on top of the bit vector, we superimpose a tree of degree \sqrt{u} . Figure 20.2(a) shows such a tree for the same bit vector as in Figure 20.1. The height of the resulting tree is always 2.

As before, each internal node stores the logical-or of the bits within its subtree, so that the \sqrt{u} internal nodes at depth 1 summarize each group of \sqrt{u} values. As Figure 20.2(b) demonstrates, we can think of these nodes as an array $summary[0...\sqrt{u}-1]$, where summary[i] contains a 1 if and only if the subarray $A[i\sqrt{u}...(i+1)\sqrt{u}-1]$ contains a 1. We call this \sqrt{u} -bit subarray of A the ith cluster. For a given value of x, the bit A[x] appears in cluster number $\lfloor x/\sqrt{u} \rfloor$. Now INSERT becomes an O(1)-time operation: to insert x, set both A[x] and $summary[|x/\sqrt{u}|]$ to 1. We can use the summary array to perform

Figure 20.2 (a) A tree of degree \sqrt{u} superimposed on top of the same bit vector as in Figure 20.1. Each internal node stores the logical-or of the bits in its subtree. (b) A view of the same structure, but with the internal nodes at depth 1 treated as an array $summary[0...\sqrt{u}-1]$, where summary[i] is the logical-or of the subarray $A[i\sqrt{u}...(i+1)\sqrt{u}-1]$.

each of the operations MINIMUM, MAXIMUM, SUCCESSOR, PREDECESSOR, and DELETE in $O(\sqrt{u})$ time:

- To find the minimum (maximum) value, find the leftmost (rightmost) entry in *summary* that contains a 1, say *summary*[i], and then do a linear search within the ith cluster for the leftmost (rightmost) 1.
- To find the successor (predecessor) of x, first search to the right (left) within its cluster. If we find a 1, that position gives the result. Otherwise, let $i = \lfloor x/\sqrt{u} \rfloor$ and search to the right (left) within the *summary* array from index i. The first position that holds a 1 gives the index of a cluster. Search within that cluster for the leftmost (rightmost) 1. That position holds the successor (predecessor).
- To delete the value x, let $i = \lfloor x/\sqrt{u} \rfloor$. Set A[x] to 0 and then set *summary*[i] to the logical-or of the bits in the ith cluster.

In each of the above operations, we search through at most two clusters of \sqrt{u} bits plus the *summary* array, and so each operation takes $O(\sqrt{u})$ time.

At first glance, it seems as though we have made negative progress. Superimposing a binary tree gave us $O(\lg u)$ -time operations, which are asymptotically faster than $O(\sqrt{u})$ time. Using a tree of degree \sqrt{u} will turn out to be a key idea of van Emde Boas trees, however. We continue down this path in the next section.

Exercises

20.1-1

Modify the data structures in this section to support duplicate keys.

20.1-2

Modify the data structures in this section to support keys that have associated satellite data.

20.1-3

Observe that, using the structures in this section, the way we find the successor and predecessor of a value x does not depend on whether x is in the set at the time. Show how to find the successor of x in a binary search tree when x is not stored in the tree.

20.1-4

Suppose that instead of superimposing a tree of degree \sqrt{u} , we were to superimpose a tree of degree $u^{1/k}$, where k > 1 is a constant. What would be the height of such a tree, and how long would each of the operations take?

20.2 A recursive structure

In this section, we modify the idea of superimposing a tree of degree \sqrt{u} on top of a bit vector. In the previous section, we used a summary structure of size \sqrt{u} , with each entry pointing to another stucture of size \sqrt{u} . Now, we make the structure recursive, shrinking the universe size by the square root at each level of recursion. Starting with a universe of size u, we make structures holding $\sqrt{u} = u^{1/2}$ items, which themselves hold structures of $u^{1/4}$ items, which hold structures of $u^{1/8}$ items, and so on, down to a base size of 2.

For simplicity, in this section, we assume that $u=2^{2^k}$ for some integer k, so that $u, u^{1/2}, u^{1/4}, \ldots$ are integers. This restriction would be quite severe in practice, allowing only values of u in the sequence $2, 4, 16, 256, 65536, \ldots$. We shall see in the next section how to relax this assumption and assume only that $u=2^k$ for some integer k. Since the structure we examine in this section is only a precursor to the true van Emde Boas tree structure, we tolerate this restriction in favor of aiding our understanding.

Recalling that our goal is to achieve running times of $O(\lg \lg u)$ for the operations, let's think about how we might obtain such running times. At the end of Section 4.3, we saw that by changing variables, we could show that the recurrence

$$T(n) = 2T\left(\left|\sqrt{n}\right|\right) + \lg n \tag{20.1}$$

has the solution $T(n) = O(\lg n \lg \lg n)$. Let's consider a similar, but simpler, recurrence:

$$T(u) = T(\sqrt{u}) + O(1). (20.2)$$

If we use the same technique, changing variables, we can show that recurrence (20.2) has the solution $T(u) = O(\lg \lg u)$. Let $m = \lg u$, so that $u = 2^m$ and we have

$$T(2^m) = T(2^{m/2}) + O(1)$$
.

Now we rename $S(m) = T(2^m)$, giving the new recurrence

$$S(m) = S(m/2) + O(1) .$$

By case 2 of the master method, this recurrence has the solution $S(m) = O(\lg m)$. We change back from S(m) to T(u), giving $T(u) = T(2^m) = S(m) = O(\lg m) = O(\lg \lg u)$.

Recurrence (20.2) will guide our search for a data structure. We will design a recursive data structure that shrinks by a factor of \sqrt{u} in each level of its recursion. When an operation traverses this data structure, it will spend a constant amount of time at each level before recursing to the level below. Recurrence (20.2) will then characterize the running time of the operation.

Here is another way to think of how the term $\lg \lg u$ ends up in the solution to recurrence (20.2). As we look at the universe size in each level of the recursive data structure, we see the sequence $u, u^{1/2}, u^{1/4}, u^{1/8}, \ldots$ If we consider how many bits we need to store the universe size at each level, we need $\lg u$ at the top level, and each level needs half the bits of the previous level. In general, if we start with b bits and halve the number of bits at each level, then after $\lg b$ levels, we get down to just one bit. Since $b = \lg u$, we see that after $\lg \lg u$ levels, we have a universe size of 2.

Looking back at the data structure in Figure 20.2, a given value x resides in cluster number $\lfloor x/\sqrt{u} \rfloor$. If we view x as a $\lg u$ -bit binary integer, that cluster number, $\lfloor x/\sqrt{u} \rfloor$, is given by the most significant $(\lg u)/2$ bits of x. Within its cluster, x appears in position $x \mod \sqrt{u}$, which is given by the least significant $(\lg u)/2$ bits of x. We will need to index in this way, and so let us define some functions that will help us do so:

$$\begin{aligned} & \operatorname{high}(x) &= \left\lfloor x/\sqrt{u} \right\rfloor, \\ & \operatorname{low}(x) &= x \bmod \sqrt{u}, \\ & \operatorname{index}(x,y) &= x\sqrt{u} + y. \end{aligned}$$

The function high(x) gives the most significant ($\lg u$)/2 bits of x, producing the number of x's cluster. The function low(x) gives the least significant ($\lg u$)/2 bits of x and provides x's position within its cluster. The function index(x, y) builds an element number from x and y, treating x as the most significant ($\lg u$)/2 bits of the element number and y as the least significant ($\lg u$)/2 bits. We have the identity $x = \operatorname{index}(\operatorname{high}(x), \operatorname{low}(x))$. The value of u used by each of these functions will

Figure 20.3 The information in a proto-vEB(u) structure when $u \ge 4$. The structure contains the universe size u, a pointer summary to a $proto-vEB(\sqrt{u})$ structure, and an array $cluster[0...\sqrt{u}-1]$ of \sqrt{u} pointers to $proto-vEB(\sqrt{u})$ structures.

always be the universe size of the data structure in which we call the function, which changes as we descend into the recursive structure.

20.2.1 Proto van Emde Boas structures

Taking our cue from recurrence (20.2), let us design a recursive data structure to support the operations. Although this data structure will fail to achieve our goal of $O(\lg \lg u)$ time for some operations, it serves as a basis for the van Emde Boas tree structure that we will see in Section 20.3.

For the universe $\{0, 1, 2, \dots, u-1\}$, we define a **proto van Emde Boas structure**, or **proto-vEB structure**, which we denote as **proto-vEB(u)**, recursively as follows. Each proto-vEB(u) structure contains an attribute u giving its universe size. In addition, it contains the following:

- If u = 2, then it is the base size, and it contains an array A[0..1] of two bits.
- Otherwise, $u = 2^{2^k}$ for some integer $k \ge 1$, so that $u \ge 4$. In addition to the universe size u, the data structure proto-vEB(u) contains the following attributes, illustrated in Figure 20.3:
 - a pointer named summary to a proto- $vEB(\sqrt{u})$ structure and
 - an array $cluster[0...\sqrt{u}-1]$ of \sqrt{u} pointers, each to a $proto-vEB(\sqrt{u})$ structure.

The element x, where $0 \le x < u$, is recursively stored in the cluster numbered high(x) as element low(x) within that cluster.

In the two-level structure of the previous section, each node stores a summary array of size \sqrt{u} , in which each entry contains a bit. From the index of each entry, we can compute the starting index of the subarray of size \sqrt{u} that the bit summarizes. In the proto-vEB structure, we use explicit pointers rather than index

Figure 20.4 A *proto-vEB*(16) structure representing the set $\{2,3,4,5,7,14,15\}$. It points to four *proto-vEB*(4) structures in *cluster*[0..3], and to a summary structure, which is also a *proto-vEB*(4). Each *proto-vEB*(4) structure points to two *proto-vEB*(2) structures in *cluster*[0..1], and to a *proto-vEB*(2) structures above "elements i,j" store bits i and j of the actual dynamic set, and the *proto-vEB*(2) structures above "clusters i,j" store the summary bits for clusters i and j in the top-level *proto-vEB*(16) structure. For clarity, heavy shading indicates the top level of a proto-vEB structure that stores summary information for its parent structure; such a proto-vEB structure is otherwise identical to any other proto-vEB structure with the same universe size.

calculations. The array *summary* contains the summary bits stored recursively in a proto-vEB structure, and the array *cluster* contains \sqrt{u} pointers.

Figure 20.4 shows a fully expanded proto-vEB(16) structure representing the set $\{2, 3, 4, 5, 7, 14, 15\}$. If the value i is in the proto-vEB structure pointed to by *summary*, then the ith cluster contains some value in the set being represented. As in the tree of constant height, cluster[i] represents the values $i\sqrt{u}$ through $(i+1)\sqrt{u}-1$, which form the ith cluster.

At the base level, the elements of the actual dynamic sets are stored in some of the proto-vEB(2) structures, and the remaining proto-vEB(2) structures store summary bits. Beneath each of the non-summary base structures, the figure indicates which bits it stores. For example, the proto-vEB(2) structure labeled "elements 6,7" stores bit 6 (0, since element 6 is not in the set) in its A[0] and bit 7 (1, since element 7 is in the set) in its A[1].

Like the clusters, each summary is just a dynamic set with universe size \sqrt{u} , and so we represent each summary as a $proto-vEB(\sqrt{u})$ structure. The four summary bits for the main proto-vEB(16) structure are in the leftmost proto-vEB(4) structure, and they ultimately appear in two proto-vEB(2) structures. For example, the proto-vEB(2) structure labeled "clusters 2,3" has A[0]=0, indicating that cluster 2 of the proto-vEB(16) structure (containing elements 8, 9, 10, 11) is all 0, and A[1]=1, telling us that cluster 3 (containing elements 12, 13, 14, 15) has at least one 1. Each proto-vEB(4) structure points to its own summary, which is itself stored as a proto-vEB(2) structure. For example, look at the proto-vEB(2) structure just to the left of the one labeled "elements 0,1." Because its A[0] is 0, it tells us that the "elements 0,1." structure is all 0, and because its A[1] is 1, we know that the "elements 2,3" structure contains at least one 1.

20.2.2 Operations on a proto van Emde Boas structure

We shall now describe how to perform operations on a proto-vEB structure. We first examine the query operations—MEMBER, MINIMUM, and SUCCESSOR—which do not change the proto-vEB structure. We then discuss INSERT and DELETE. We leave MAXIMUM and PREDECESSOR, which are symmetric to MINIMUM and SUCCESSOR, respectively, as Exercise 20.2-1.

Each of the MEMBER, SUCCESSOR, PREDECESSOR, INSERT, and DELETE operations takes a parameter x, along with a proto-vEB structure V. Each of these operations assumes that $0 \le x < V.u$.

Determining whether a value is in the set

To perform MEMBER(x), we need to find the bit corresponding to x within the appropriate proto-vEB(2) structure. We can do so in $O(\lg \lg u)$ time, bypassing

the *summary* structures altogether. The following procedure takes a proto-vEB structure V and a value x, and it returns a bit indicating whether x is in the dynamic set held by V.

```
PROTO-VEB-MEMBER (V, x)

1 if V.u == 2

2 return V.A[x]

3 else return PROTO-VEB-MEMBER (V.cluster[high(x)], low(x))
```

The PROTO-VEB-MEMBER procedure works as follows. Line 1 tests whether we are in a base case, where V is a proto-vEB(2) structure. Line 2 handles the base case, simply returning the appropriate bit of array A. Line 3 deals with the recursive case, "drilling down" into the appropriate smaller proto-vEB structure. The value high(x) says which $proto-vEB(\sqrt{u})$ structure we visit, and low(x) determines which element within that $proto-vEB(\sqrt{u})$ structure we are querying.

Let's see what happens when we call PROTO-VEB-MEMBER (V,6) on the proto-vEB(16) structure in Figure 20.4. Since high(6) = 1 when u=16, we recurse into the proto-vEB(4) structure in the upper right, and we ask about element low(6) = 2 of that structure. In this recursive call, u=4, and so we recurse again. With u=4, we have high(2) = 1 and low(2) = 0, and so we ask about element 0 of the proto-vEB(2) structure in the upper right. This recursive call turns out to be a base case, and so it returns A[0]=0 back up through the chain of recursive calls. Thus, we get the result that PROTO-VEB-MEMBER (V,6) returns 0, indicating that 6 is not in the set.

To determine the running time of PROTO-VEB-MEMBER, let T(u) denote its running time on a proto-vEB(u) structure. Each recursive call takes constant time, not including the time taken by the recursive calls that it makes. When PROTO-VEB-MEMBER makes a recursive call, it makes a call on a $proto-vEB(\sqrt{u})$ structure. Thus, we can characterize the running time by the recurrence $T(u) = T(\sqrt{u}) + O(1)$, which we have already seen as recurrence (20.2). Its solution is $T(u) = O(\lg \lg u)$, and so we conclude that PROTO-VEB-MEMBER runs in time $O(\lg \lg u)$.

Finding the minimum element

Now we examine how to perform the MINIMUM operation. The procedure PROTO-VEB-MINIMUM (V) returns the minimum element in the proto-vEB structure V, or NIL if V represents an empty set.

```
PROTO-VEB-MINIMUM(V)
 1
 if V.u == 2
 2
 if V.A[0] == 1
 3
 return 0
 4
 elseif V.A[1] == 1
 5
 return 1
 6
 else return NIL
 7
 else min-cluster = Proto-vEB-Minimum(V.summary)
 8
 if min-cluster == NIL
 9
 return NIL
10
 else offset = PROTO-VEB-MINIMUM(V.cluster[min-cluster])
11
 return index(min-cluster, offset)
```

This procedure works as follows. Line 1 tests for the base case, which lines 2–6 handle by brute force. Lines 7–11 handle the recursive case. First, line 7 finds the number of the first cluster that contains an element of the set. It does so by recursively calling Proto-vEB-MINIMUM on V.summary, which is a $proto-vEB(\sqrt{u})$ structure. Line 7 assigns this cluster number to the variable min-cluster. If the set is empty, then the recursive call returned NIL, and line 9 returns NIL. Otherwise, the minimum element of the set is somewhere in cluster number min-cluster. The recursive call in line 10 finds the offset within the cluster of the minimum element in this cluster. Finally, line 11 constructs the value of the minimum element from the cluster number and offset, and it returns this value.

Although querying the summary information allows us to quickly find the cluster containing the minimum element, because this procedure makes two recursive calls on $proto-vEB(\sqrt{u})$ structures, it does not run in $O(\lg \lg u)$ time in the worst case. Letting T(u) denote the worst-case time for PROTO-VEB-MINIMUM on a proto-vEB(u) structure, we have the recurrence

$$T(u) = 2T(\sqrt{u}) + O(1). (20.3)$$

Again, we use a change of variables to solve this recurrence, letting $m = \lg u$, which gives

$$T(2^m) = 2T(2^{m/2}) + O(1)$$
.
Renaming $S(m) = T(2^m)$ gives $S(m) = 2S(m/2) + O(1)$,

which, by case 1 of the master method, has the solution $S(m) = \Theta(m)$. By changing back from S(m) to T(u), we have that $T(u) = T(2^m) = S(m) = \Theta(m) = \Theta(\lg u)$. Thus, we see that because of the second recursive call, PROTO-VEB-MINIMUM runs in $\Theta(\lg u)$ time rather than the desired $O(\lg \lg u)$ time.

Finding the successor

The SUCCESSOR operation is even worse. In the worst case, it makes two recursive calls, along with a call to PROTO-VEB-MINIMUM. The procedure PROTO-VEB-SUCCESSOR(V, x) returns the smallest element in the proto-vEB structure V that is greater than x, or NIL if no element in V is greater than x. It does not require x to be a member of the set, but it does assume that $0 \le x < V.u$.

```
PROTO-VEB-SUCCESSOR (V, x)
 if V.u == 2
 2
 if x == 0 and V.A[1] == 1
 3
 return 1
 4
 else return NIL
 5
 else offset = Proto-vEB-Successor(V.cluster[high(x)], low(x))
 6
 if offset \neq NIL
 7
 return index(high(x), offset)
 8
 else succ-cluster = PROTO-VEB-SUCCESSOR (V. summary, high(x))
 9
 if succ-cluster == NIL
10
 return NIL
 else offset = Proto-vEB-Minimum(V.cluster[succ-cluster])
11
12
 return index(succ-cluster, offset)
```

The PROTO-VEB-SUCCESSOR procedure works as follows. As usual, line 1 tests for the base case, which lines 2–4 handle by brute force: the only way that x can have a successor within a proto-vEB(2) structure is when x=0 and A[1] is 1. Lines 5–12 handle the recursive case. Line 5 searches for a successor to x within x's cluster, assigning the result to offset. Line 6 determines whether x has a successor within its cluster; if it does, then line 7 computes and returns the value of this successor. Otherwise, we have to search in other clusters. Line 8 assigns to succ-cluster the number of the next nonempty cluster, using the summary information to find it. Line 9 tests whether succ-cluster is NIL, with line 10 returning NIL if all succeeding clusters are empty. If succ-cluster is non-NIL, line 11 assigns the first element within that cluster to offset, and line 12 computes and returns the minimum element in that cluster.

In the worst case, PROTO-VEB-SUCCESSOR calls itself recursively twice on $proto-vEB(\sqrt{u})$ structures, and it makes one call to PROTO-VEB-MINIMUM on a $proto-vEB(\sqrt{u})$ structure. Thus, the recurrence for the worst-case running time T(u) of PROTO-VEB-SUCCESSOR is

$$T(u) = 2T(\sqrt{u}) + \Theta(\lg \sqrt{u})$$
$$= 2T(\sqrt{u}) + \Theta(\lg u).$$

We can employ the same technique that we used for recurrence (20.1) to show that this recurrence has the solution $T(u) = \Theta(\lg u \lg \lg u)$. Thus, PROTO-VEB-SUCCESSOR is asymptotically slower than PROTO-VEB-MINIMUM.

Inserting an element

To insert an element, we need to insert it into the appropriate cluster and also set the summary bit for that cluster to 1. The procedure PROTO-VEB-INSERT (V, x) inserts the value x into the proto-vEB structure V.

```
PROTO-VEB-INSERT (V, x)

1 if V.u == 2

2 V.A[x] = 1

3 else PROTO-VEB-INSERT (V.cluster[high(x)], low(x))

4 PROTO-VEB-INSERT (V.summary, high(x))
```

In the base case, line 2 sets the appropriate bit in the array A to 1. In the recursive case, the recursive call in line 3 inserts x into the appropriate cluster, and line 4 sets the summary bit for that cluster to 1.

Because PROTO-VEB-INSERT makes two recursive calls in the worst case, recurrence (20.3) characterizes its running time. Hence, PROTO-VEB-INSERT runs in $\Theta(\lg u)$ time.

Deleting an element

The DELETE operation is more complicated than insertion. Whereas we can always set a summary bit to 1 when inserting, we cannot always reset the same summary bit to 0 when deleting. We need to determine whether any bit in the appropriate cluster is 1. As we have defined proto-vEB structures, we would have to examine all \sqrt{u} bits within a cluster to determine whether any of them are 1. Alternatively, we could add an attribute n to the proto-vEB structure, counting how many elements it has. We leave implementation of PROTO-VEB-DELETE as Exercises 20.2-2 and 20.2-3.

Clearly, we need to modify the proto-vEB structure to get each operation down to making at most one recursive call. We will see in the next section how to do so.

Exercises

20.2-1

Write pseudocode for the procedures PROTO-VEB-MAXIMUM and PROTO-VEB-PREDECESSOR.

20.2-2

Write pseudocode for PROTO-VEB-DELETE. It should update the appropriate summary bit by scanning the related bits within the cluster. What is the worst-case running time of your procedure?

20.2-3

Add the attribute n to each proto-vEB structure, giving the number of elements currently in the set it represents, and write pseudocode for PROTO-VEB-DELETE that uses the attribute n to decide when to reset summary bits to 0. What is the worst-case running time of your procedure? What other procedures need to change because of the new attribute? Do these changes affect their running times?

20.2-4

Modify the proto-vEB structure to support duplicate keys.

20.2-5

Modify the proto-vEB structure to support keys that have associated satellite data.

20.2-6

Write pseudocode for a procedure that creates a proto-vEB(u) structure.

20.2-7

Argue that if line 9 of PROTO-VEB-MINIMUM is executed, then the proto-vEB structure is empty.

20.2-8

Suppose that we designed a proto-vEB structure in which each *cluster* array had only $u^{1/4}$ elements. What would the running times of each operation be?

20.3 The van Emde Boas tree

The proto-vEB structure of the previous section is close to what we need to achieve $O(\lg \lg u)$ running times. It falls short because we have to recurse too many times in most of the operations. In this section, we shall design a data structure that is similar to the proto-vEB structure but stores a little more information, thereby removing the need for some of the recursion.

In Section 20.2, we observed that the assumption that we made about the universe size—that $u=2^{2^k}$ for some integer k—is unduly restrictive, confining the possible values of u to an overly sparse set. From this point on, therefore, we will allow the universe size u to be any exact power of 2, and when \sqrt{u} is not an inte-

Figure 20.5 The information in a vEB(u) tree when u > 2. The structure contains the universe size u, elements min and max, a pointer summary to a $vEB(\sqrt[4]{u})$ tree, and an array $cluster[0...\sqrt[4]{u}-1]$ of $\sqrt[4]{u}$ pointers to $vEB(\sqrt[4]{u})$ trees.

ger—that is, if u is an odd power of 2 ($u=2^{2k+1}$ for some integer $k \geq 0$)—then we will divide the $\lg u$ bits of a number into the most significant $\lceil (\lg u)/2 \rceil$ bits and the least significant $\lfloor (\lg u)/2 \rfloor$ bits. For convenience, we denote $2^{\lceil (\lg u)/2 \rceil}$ (the "upper square root" of u) by $\sqrt[4]{u}$ and $2^{\lfloor (\lg u)/2 \rfloor}$ (the "lower square root" of u) by $\sqrt[4]{u}$, so that $u=\sqrt[4]{u}\cdot\sqrt[4]{u}$ and, when u is an even power of 2 ($u=2^{2k}$ for some integer k), $\sqrt[4]{u}=\sqrt[4]{u}=\sqrt{u}$. Because we now allow u to be an odd power of 2, we must redefine our helpful functions from Section 20.2:

$$high(x) = \left\lfloor x/\sqrt[4]{u} \right\rfloor,$$

$$low(x) = x \mod \sqrt[4]{u},$$

$$index(x, y) = x \sqrt[4]{u} + y.$$

20.3.1 van Emde Boas trees

The *van Emde Boas tree*, or *vEB tree*, modifies the proto-vEB structure. We denote a vEB tree with a universe size of u as vEB(u) and, unless u equals the base size of 2, the attribute *summary* points to a $vEB(\sqrt[4]{u})$ tree and the array $cluster[0...\sqrt[4]{u}-1]$ points to $\sqrt[4]{u}$ $vEB(\sqrt[4]{u})$ trees. As Figure 20.5 illustrates, a vEB tree contains two attributes not found in a proto-vEB structure:

- min stores the minimum element in the vEB tree, and
- *max* stores the maximum element in the vEB tree.

Furthermore, the element stored in *min* does not appear in any of the recursive $vEB(\sqrt[4]{u})$ trees that the *cluster* array points to. The elements stored in a vEB(u) tree V, therefore, are V.min plus all the elements recursively stored in the $vEB(\sqrt[4]{u})$ trees pointed to by $V.cluster[0...\sqrt[4]{u}-1]$. Note that when a vEB tree contains two or more elements, we treat *min* and *max* differently: the element

stored in *min* does not appear in any of the clusters, but unless the vEB tree contains just one element (so that the minimum and maximum elements are the same), the element stored in *max* does.

Since the base size is 2, a vEB(2) tree does not need the array A that the corresponding proto-vEB(2) structure has. Instead, we can determine its elements from its min and max attributes. In a vEB tree with no elements, regardless of its universe size u, both min and max are NIL.

Figure 20.6 shows a vEB(16) tree V holding the set $\{2, 3, 4, 5, 7, 14, 15\}$. Because the smallest element is 2, V.min equals 2, and even though high(2) = 0, the element 2 does not appear in the vEB(4) tree pointed to by V.cluster[0]: notice that V.cluster[0].min equals 3, and so 2 is not in this vEB tree. Similarly, since V.cluster[0].min equals 3, and 2 and 3 are the only elements in V.cluster[0], the vEB(2) clusters within V.cluster[0] are empty.

The *min* and *max* attributes will turn out to be key to reducing the number of recursive calls within the operations on vEB trees. These attributes will help us in four ways:

- 1. The MINIMUM and MAXIMUM operations do not even need to recurse, for they can just return the values of *min* or *max*.
- 2. The SUCCESSOR operation can avoid making a recursive call to determine whether the successor of a value x lies within high(x). That is because x's successor lies within its cluster if and only if x is strictly less than the max attribute of its cluster. A symmetric argument holds for PREDECESSOR and min.
- 3. We can tell whether a vEB tree has no elements, exactly one element, or at least two elements in constant time from its *min* and *max* values. This ability will help in the INSERT and DELETE operations. If *min* and *max* are both NIL, then the vEB tree has no elements. If *min* and *max* are non-NIL but are equal to each other, then the vEB tree has exactly one element. Otherwise, both *min* and *max* are non-NIL but are unequal, and the vEB tree has two or more elements.
- 4. If we know that a vEB tree is empty, we can insert an element into it by updating only its *min* and *max* attributes. Hence, we can insert into an empty vEB tree in constant time. Similarly, if we know that a vEB tree has only one element, we can delete that element in constant time by updating only *min* and *max*. These properties will allow us to cut short the chain of recursive calls.

Even if the universe size u is an odd power of 2, the difference in the sizes of the summary vEB tree and the clusters will not turn out to affect the asymptotic running times of the vEB-tree operations. The recursive procedures that implement the vEB-tree operations will all have running times characterized by the recurrence

$$T(u) \le T(\sqrt[4]{u}) + O(1). \tag{20.4}$$

Figure 20.6 A $\nu EB(16)$ tree corresponding to the proto-vEB tree in Figure 20.4. It stores the set $\{2, 3, 4, 5, 7, 14, 15\}$. Slashes indicate NIL values. The value stored in the *min* attribute of a vEB tree does not appear in any of its clusters. Heavy shading serves the same purpose here as in Figure 20.4.

This recurrence looks similar to recurrence (20.2), and we will solve it in a similar fashion. Letting $m = \lg u$, we rewrite it as

$$T(2^m) \le T(2^{\lceil m/2 \rceil}) + O(1) .$$

Noting that $\lceil m/2 \rceil \le 2m/3$ for all $m \ge 2$, we have

$$T(2^m) \le T(2^{2m/3}) + O(1)$$
.

Letting $S(m) = T(2^m)$, we rewrite this last recurrence as

$$S(m) \le S(2m/3) + O(1) ,$$

which, by case 2 of the master method, has the solution $S(m) = O(\lg m)$. (In terms of the asymptotic solution, the fraction 2/3 does not make any difference compared with the fraction 1/2, because when we apply the master method, we find that $\log_{3/2} 1 = \log_2 1 = 0$.) Thus, we have $T(u) = T(2^m) = S(m) = O(\lg m) = O(\lg \lg u)$.

Before using a van Emde Boas tree, we must know the universe size u, so that we can create a van Emde Boas tree of the appropriate size that initially represents an empty set. As Problem 20-1 asks you to show, the total space requirement of a van Emde Boas tree is O(u), and it is straightforward to create an empty tree in O(u) time. In contrast, we can create an empty red-black tree in constant time. Therefore, we might not want to use a van Emde Boas tree when we perform only a small number of operations, since the time to create the data structure would exceed the time saved in the individual operations. This drawback is usually not significant, since we typically use a simple data structure, such as an array or linked list, to represent a set with only a few elements.

20.3.2 Operations on a van Emde Boas tree

We are now ready to see how to perform operations on a van Emde Boas tree. As we did for the proto van Emde Boas structure, we will consider the querying operations first, and then INSERT and DELETE. Due to the slight asymmetry between the minimum and maximum elements in a vEB tree—when a vEB tree contains at least two elements, the minimum element does not appear within a cluster but the maximum element does—we will provide pseudocode for all five querying operations. As in the operations on proto van Emde Boas structures, the operations here that take parameters V and x, where V is a van Emde Boas tree and x is an element, assume that $0 \le x < V.u$.

Finding the minimum and maximum elements

Because we store the minimum and maximum in the attributes *min* and *max*, two of the operations are one-liners, taking constant time:

```
VEB-TREE-MINIMUM(V)

1 return V.min

VEB-TREE-MAXIMUM(V)

1 return V.max
```

Determining whether a value is in the set

The procedure VEB-TREE-MEMBER (V, x) has a recursive case like that of PROTO-VEB-MEMBER, but the base case is a little different. We also check directly whether x equals the minimum or maximum element. Since a vEB tree doesn't store bits as a proto-vEB structure does, we design VEB-TREE-MEMBER to return TRUE or FALSE rather than 1 or 0.

```
vEB-TREE-MEMBER(V, x)

if x == V.min or x == V.max

return TRUE

elseif V.u == 2

return FALSE

else return vEB-TREE-MEMBER(V.cluster[high(x)], low(x))
```

Line 1 checks to see whether x equals either the minimum or maximum element. If it does, line 2 returns TRUE. Otherwise, line 3 tests for the base case. Since a vEB(2) tree has no elements other than those in min and max, if it is the base case, line 4 returns FALSE. The other possibility—it is not a base case and x equals neither min nor max—is handled by the recursive call in line 5.

Recurrence (20.4) characterizes the running time of the VEB-TREE-MEMBER procedure, and so this procedure takes $O(\lg \lg u)$ time.

Finding the successor and predecessor

Next we see how to implement the SUCCESSOR operation. Recall that the procedure PROTO-VEB-SUCCESSOR (V, x) could make two recursive calls: one to determine whether x's successor resides in the same cluster as x and, if it does not, one to find the cluster containing x's successor. Because we can access the maximum value in a vEB tree quickly, we can avoid making two recursive calls, and instead make one recursive call on either a cluster or on the summary, but not on both.

```
VEB-TREE-SUCCESSOR (V, x)
 1
 if V.u == 2
 2
 if x == 0 and V. max == 1
 3
 return 1
 4
 else return NIL
 5
 elseif V.min \neq NIL and x < V.min
 return V.min
 6
 7
 else max-low = VEB-TREE-MAXIMUM(V.cluster[high(x)])
 8
 if max-low \neq NIL and low(x) < max-low
 9
 offset = VEB-TREE-SUCCESSOR (V. cluster [high(x)], low(x))
10
 return index(high(x), offset)
11
 else succ-cluster = VEB-TREE-SUCCESSOR (V. summary, high(x))
12
 if succ-cluster == NIL
13
 return NIL
14
 else offset = VEB-Tree-Minimum (V. cluster[succ-cluster])
15
 return index(succ-cluster, offset)
```

This procedure has six **return** statements and several cases. We start with the base case in lines 2–4, which returns 1 in line 3 if we are trying to find the successor of 0 and 1 is in the 2-element set; otherwise, the base case returns NIL in line 4.

If we are not in the base case, we next check in line 5 whether x is strictly less than the minimum element. If so, then we simply return the minimum element in line 6.

If we get to line 7, then we know that we are not in a base case and that x is greater than or equal to the minimum value in the vEB tree V. Line 7 assigns to max-low the maximum element in x's cluster. If x's cluster contains some element that is greater than x, then we know that x's successor lies somewhere within x's cluster. Line 8 tests for this condition. If x's successor is within x's cluster, then line 9 determines where in the cluster it is, and line 10 returns the successor in the same way as line 7 of PROTO-VEB-SUCCESSOR.

We get to line 11 if x is greater than or equal to the greatest element in its cluster. In this case, lines 11–15 find x's successor in the same way as lines 8–12 of PROTO-VEB-SUCCESSOR.

It is easy to see how recurrence (20.4) characterizes the running time of VEB-TREE-SUCCESSOR. Depending on the result of the test in line 8, the procedure calls itself recursively in either line 9 (on a vEB tree with universe size $\sqrt[4]{u}$) or line 11 (on a vEB tree with universe size $\sqrt[4]{u}$). In either case, the one recursive call is on a vEB tree with universe size at most $\sqrt[4]{u}$. The remainder of the procedure, including the calls to VEB-TREE-MINIMUM and VEB-TREE-MAXIMUM, takes O(1) time. Hence, VEB-TREE-SUCCESSOR runs in $O(\lg \lg u)$ worst-case time

The VEB-TREE-PREDECESSOR procedure is symmetric to the VEB-TREE-SUCCESSOR procedure, but with one additional case:

```
VEB-TREE-PREDECESSOR (V, x)
 if V.u == 2
 2
 if x == 1 and V.min == 0
 3
 return 0
 4
 else return NIL
 5
 elseif V.max \neq NIL and x > V.max
 6
 return V.max
 7
 else min-low = VEB-TREE-MINIMUM(V.cluster[high(x)])
 8
 if min-low \neq NIL and low(x) > min-low
 9
 offset = VEB-TREE-PREDECESSOR (V.cluster[high(x)], low(x))
10
 return index(high(x), offset)
11
 else pred-cluster = VEB-TREE-PREDECESSOR(V. summary, high(x))
12
 if pred-cluster == NIL
 if V.min \neq NIL and x > V.min
13
14
 return V.min
15
 else return NIL
 else offset = VEB-TREE-MAXIMUM(V.cluster[pred-cluster])
16
17
 return index(pred-cluster, offset)
```

Lines 13–14 form the additional case. This case occurs when x's predecessor, if it exists, does not reside in x's cluster. In VEB-TREE-SUCCESSOR, we were assured that if x's successor resides outside of x's cluster, then it must reside in a higher-numbered cluster. But if x's predecessor is the minimum value in vEB tree V, then the predecessor resides in no cluster at all. Line 13 checks for this condition, and line 14 returns the minimum value as appropriate.

This extra case does not affect the asymptotic running time of VEB-TREE-PREDECESSOR when compared with VEB-TREE-SUCCESSOR, and so VEB-TREE-PREDECESSOR runs in $O(\lg \lg u)$ worst-case time.

Inserting an element

Now we examine how to insert an element into a vEB tree. Recall that PROTO-VEB-INSERT made two recursive calls: one to insert the element and one to insert the element's cluster number into the summary. The VEB-TREE-INSERT procedure will make only one recursive call. How can we get away with just one? When we insert an element, either the cluster that it goes into already has another element or it does not. If the cluster already has another element, then the cluster number is already in the summary, and so we do not need to make that recursive call. If

the cluster does not already have another element, then the element being inserted becomes the only element in the cluster, and we do not need to recurse to insert an element into an empty vEB tree:

```
VEB-EMPTY-TREE-INSERT (V, x)

1 V.min = x

2 V.max = x
```

With this procedure in hand, here is the pseudocode for VEB-TREE-INSERT (V, x), which assumes that x is not already an element in the set represented by vEB tree V:

```
VEB-TREE-INSERT (V, x)
 1
 if V.min == NIL
 2
 VEB-EMPTY-TREE-INSERT (V, x)
 3
 else if x < V. min
 4
 exchange x with V.min
 5
 if V.u > 2
 6
 if VEB-Tree-Minimum (V.cluster[high(x)]) == NIL
 7
 VEB-TREE-INSERT (V. summary, high(x))
 8
 VEB-EMPTY-TREE-INSERT (V.cluster[high(x)], low(x))
 9
 else VEB-TREE-INSERT (V.cluster[high(x)], low(x))
 if x > V.max
10
11
 V.max = x
```

This procedure works as follows. Line 1 tests whether V is an empty vEB tree and, if it is, then line 2 handles this easy case. Lines 3–11 assume that V is not empty, and therefore some element will be inserted into one of V's clusters. But that element might not necessarily be the element x passed to VEB-TREE-INSERT. If x < min, as tested in line 3, then x needs to become the new min. We don't want to lose the original min, however, and so we need to insert it into one of V's clusters. In this case, line 4 exchanges x with min, so that we insert the original min into one of V's clusters.

We execute lines 6–9 only if V is not a base-case vEB tree. Line 6 determines whether the cluster that x will go into is currently empty. If so, then line 7 inserts x's cluster number into the summary and line 8 handles the easy case of inserting x into an empty cluster. If x's cluster is not currently empty, then line 9 inserts x into its cluster. In this case, we do not need to update the summary, since x's cluster number is already a member of the summary.

Finally, lines 10–11 take care of updating max if x > max. Note that if V is a base-case vEB tree that is not empty, then lines 3–4 and 10–11 update min and max properly.

Once again, we can easily see how recurrence (20.4) characterizes the running time. Depending on the result of the test in line 6, either the recursive call in line 7 (run on a vEB tree with universe size $\sqrt[4]{u}$) or the recursive call in line 9 (run on a vEB with universe size $\sqrt[4]{u}$) executes. In either case, the one recursive call is on a vEB tree with universe size at most $\sqrt[4]{u}$. Because the remainder of vEB-TREE-INSERT takes O(1) time, recurrence (20.4) applies, and so the running time is $O(\lg \lg u)$.

Deleting an element

Finally, we look at how to delete an element from a vEB tree. The procedure VEB-TREE-DELETE (V, x) assumes that x is currently an element in the set represented by the vEB tree V.

```
VEB-TREE-DELETE (V, x)
 if V.min == V.max
 2
 V.min = NIL
 3
 V.max = NIL
 4
 elseif V.u == 2
 5
 if x == 0
 6
 V.min = 1
 7
 else V.min = 0
 8
 V.max = V.min
 9
 else if x == V.min
10
 first-cluster = VEB-Tree-Minimum(V.summary)
11
 x = index(first-cluster)
 VEB-Tree-Minimum(V. cluster[first-cluster]))
12
 V.min = x
13
 VEB-TREE-DELETE (V.cluster[high(x)], low(x))
 if VEB-TREE-MINIMUM(V.cluster[high(x)]) == NIL
14
15
 VEB-TREE-DELETE (V.summary, high(x))
16
 if x == V.max
17
 summary-max = VEB-TREE-MAXIMUM(V.summary)
 if summary-max == NIL
18
19
 V.max = V.min
20
 else V.max = index(summary-max,
 VEB-Tree-Maximum(V. cluster[summary-max]))
21
 elseif x == V. max
22
 V.max = index(high(x),
 VEB-TREE-MAXIMUM(V.cluster[high(x)]))
```

The VEB-TREE-DELETE procedure works as follows. If the vEB tree V contains only one element, then it's just as easy to delete it as it was to insert an element into an empty vEB tree: just set min and max to NIL. Lines 1–3 handle this case. Otherwise, V has at least two elements. Line 4 tests whether V is a base-case vEB tree and, if so, lines 5–8 set min and max to the one remaining element.

Lines 9–22 assume that V has two or more elements and that $u \ge 4$. In this case, we will have to delete an element from a cluster. The element we delete from a cluster might not be x, however, because if x equals min, then once we have deleted x, some other element within one of V's clusters becomes the new min, and we have to delete that other element from its cluster. If the test in line 9 reveals that we are in this case, then line 10 sets first-cluster to the number of the cluster that contains the lowest element other than min, and line 11 sets x to the value of the lowest element in that cluster. This element becomes the new min in line 12 and, because we set x to its value, it is the element that will be deleted from its cluster.

When we reach line 13, we know that we need to delete element x from its cluster, whether x was the value originally passed to VEB-TREE-DELETE or x is the element becoming the new minimum. Line 13 deletes x from its cluster. That cluster might now become empty, which line 14 tests, and if it does, then we need to remove x's cluster number from the summary, which line 15 handles. After updating the summary, we might need to update max. Line 16 checks to see whether we are deleting the maximum element in V and, if we are, then line 17 sets summary-max to the number of the highest-numbered nonempty cluster. (The call VEB-TREE-MAXIMUM (V. summary) works because we have already recursively called VEB-TREE-DELETE on V. summary, and therefore V. summary, max has already been updated as necessary.) If all of V's clusters are empty, then the only remaining element in V is min; line 18 checks for this case, and line 19 updates max appropriately. Otherwise, line 20 sets max to the maximum element in the highest-numbered nonempty cluster. (If this cluster is where the element has been deleted, we again rely on the recursive call in line 13 having already corrected that cluster's *max* attribute.)

Finally, we have to handle the case in which x's cluster did not become empty due to x being deleted. Although we do not have to update the summary in this case, we might have to update max. Line 21 tests for this case, and if we have to update max, line 22 does so (again relying on the recursive call to have corrected max in the cluster).

Now we show that VEB-TREE-DELETE runs in $O(\lg \lg u)$ time in the worst case. At first glance, you might think that recurrence (20.4) does not always apply, because a single call of VEB-TREE-DELETE can make two recursive calls: one on line 13 and one on line 15. Although the procedure can make both recursive calls, let's think about what happens when it does. In order for the recursive call on

line 15 to occur, the test on line 14 must show that x's cluster is empty. The only way that x's cluster can be empty is if x was the only element in its cluster when we made the recursive call on line 13. But if x was the only element in its cluster, then that recursive call took O(1) time, because it executed only lines 1–3. Thus, we have two mutually exclusive possibilities:

- The recursive call on line 13 took constant time.
- The recursive call on line 15 did not occur.

In either case, recurrence (20.4) characterizes the running time of VEB-TREE-DELETE, and hence its worst-case running time is $O(\lg \lg u)$.

Exercises

20.3-1

Modify vEB trees to support duplicate keys.

20.3-2

Modify vEB trees to support keys that have associated satellite data.

20.3-3

Write pseudocode for a procedure that creates an empty van Emde Boas tree.

20.3-4

What happens if you call VEB-TREE-INSERT with an element that is already in the vEB tree? What happens if you call VEB-TREE-DELETE with an element that is not in the vEB tree? Explain why the procedures exhibit the behavior that they do. Show how to modify vEB trees and their operations so that we can check in constant time whether an element is present.

20.3-5

Suppose that instead of $\sqrt[4]{u}$ clusters, each with universe size $\sqrt[4]{u}$, we constructed vEB trees to have $u^{1/k}$ clusters, each with universe size $u^{1-1/k}$, where k>1 is a constant. If we were to modify the operations appropriately, what would be their running times? For the purpose of analysis, assume that $u^{1/k}$ and $u^{1-1/k}$ are always integers.

20.3-6

Creating a vEB tree with universe size u requires O(u) time. Suppose we wish to explicitly account for that time. What is the smallest number of operations n for which the amortized time of each operation in a vEB tree is $O(\lg \lg u)$?

Problems

20-1 Space requirements for van Emde Boas trees

This problem explores the space requirements for van Emde Boas trees and suggests a way to modify the data structure to make its space requirement depend on the number n of elements actually stored in the tree, rather than on the universe size u. For simplicity, assume that \sqrt{u} is always an integer.

a. Explain why the following recurrence characterizes the space requirement P(u) of a van Emde Boas tree with universe size u:

$$P(u) = (\sqrt{u} + 1)P(\sqrt{u}) + \Theta(\sqrt{u}). \tag{20.5}$$

b. Prove that recurrence (20.5) has the solution P(u) = O(u).

In order to reduce the space requirements, let us define a *reduced-space van Emde Boas tree*, or *RS-vEB tree*, as a vEB tree *V* but with the following changes:

- The attribute V.cluster, rather than being stored as a simple array of pointers to vEB trees with universe size \sqrt{u} , is a hash table (see Chapter 11) stored as a dynamic table (see Section 17.4). Corresponding to the array version of V.cluster, the hash table stores pointers to RS-vEB trees with universe size \sqrt{u} . To find the ith cluster, we look up the key i in the hash table, so that we can find the ith cluster by a single search in the hash table.
- The hash table stores only pointers to nonempty clusters. A search in the hash table for an empty cluster returns NIL, indicating that the cluster is empty.
- The attribute *V. summary* is NIL if all clusters are empty. Otherwise, *V. summary* points to an RS-vEB tree with universe size \sqrt{u} .

Because the hash table is implemented with a dynamic table, the space it requires is proportional to the number of nonempty clusters.

When we need to insert an element into an empty RS-vEB tree, we create the RS-vEB tree by calling the following procedure, where the parameter u is the universe size of the RS-vEB tree:

CREATE-NEW-RS-VEB-TREE (u)

- 1 allocate a new vEB tree V
- 2 V.u = u
- 3 V.min = NIL
- 4 V.max = NIL
- 5 V.summary = NIL
- 6 create *V. cluster* as an empty dynamic hash table
- 7 return V

- **c.** Modify the VEB-TREE-INSERT procedure to produce pseudocode for the procedure RS-VEB-TREE-INSERT (*V*, *x*), which inserts *x* into the RS-VEB tree *V*, calling CREATE-NEW-RS-VEB-TREE as appropriate.
- **d.** Modify the VEB-TREE-SUCCESSOR procedure to produce pseudocode for the procedure RS-VEB-TREE-SUCCESSOR (V, x), which returns the successor of x in RS-vEB tree V, or NIL if x has no successor in V.
- e. Prove that, under the assumption of simple uniform hashing, your RS-VEB-TREE-INSERT and RS-VEB-TREE-SUCCESSOR procedures run in $O(\lg \lg u)$ expected amortized time.
- **f.** Assuming that elements are never deleted from a vEB tree, prove that the space requirement for the RS-vEB tree structure is O(n), where n is the number of elements actually stored in the RS-vEB tree.
- **g.** RS-vEB trees have another advantage over vEB trees: they require less time to create. How long does it take to create an empty RS-vEB tree?

20-2 y-fast tries

This problem investigates D. Willard's "y-fast tries" which, like van Emde Boas trees, perform each of the operations MEMBER, MINIMUM, MAXIMUM, PREDECESSOR, and SUCCESSOR on elements drawn from a universe with size u in $O(\lg \lg u)$ worst-case time. The INSERT and DELETE operations take $O(\lg \lg u)$ amortized time. Like reduced-space van Emde Boas trees (see Problem 20-1), y-fast tries use only O(n) space to store n elements. The design of y-fast tries relies on perfect hashing (see Section 11.5).

As a preliminary structure, suppose that we create a perfect hash table containing not only every element in the dynamic set, but every prefix of the binary representation of every element in the set. For example, if u=16, so that $\lg u=4$, and x=13 is in the set, then because the binary representation of 13 is 1101, the perfect hash table would contain the strings 1, 11, 110, and 1101. In addition to the hash table, we create a doubly linked list of the elements currently in the set, in increasing order.

- a. How much space does this structure require?
- **b.** Show how to perform the MINIMUM and MAXIMUM operations in O(1) time; the MEMBER, PREDECESSOR, and SUCCESSOR operations in $O(\lg \lg u)$ time; and the INSERT and DELETE operations in $O(\lg u)$ time.

To reduce the space requirement to O(n), we make the following changes to the data structure:

- We cluster the n elements into $n/\lg u$ groups of size $\lg u$. (Assume for now that $\lg u$ divides n.) The first group consists of the $\lg u$ smallest elements in the set, the second group consists of the next $\lg u$ smallest elements, and so on.
- We designate a "representative" value for each group. The representative of the ith group is at least as large as the largest element in the ith group, and it is smaller than every element of the (i+1)st group. (The representative of the last group can be the maximum possible element u-1.) Note that a representative might be a value not currently in the set.
- We store the lg u elements of each group in a balanced binary search tree, such as a red-black tree. Each representative points to the balanced binary search tree for its group, and each balanced binary search tree points to its group's representative.
- The perfect hash table stores only the representatives, which are also stored in a doubly linked list in increasing order.

We call this structure a *y-fast trie*.

- c. Show that a y-fast trie requires only O(n) space to store n elements.
- **d.** Show how to perform the MINIMUM and MAXIMUM operations in $O(\lg \lg u)$ time with a y-fast trie.
- e. Show how to perform the MEMBER operation in $O(\lg \lg u)$ time.
- f. Show how to perform the PREDECESSOR and SUCCESSOR operations in $O(\lg \lg u)$ time.
- **g.** Explain why the INSERT and DELETE operations take $\Omega(\lg \lg u)$ time.
- **h.** Show how to relax the requirement that each group in a y-fast trie has exactly $\lg u$ elements to allow INSERT and DELETE to run in $O(\lg \lg u)$ amortized time without affecting the asymptotic running times of the other operations.

Chapter notes

The data structure in this chapter is named after P. van Emde Boas, who described an early form of the idea in 1975 [339]. Later papers by van Emde Boas [340] and van Emde Boas, Kaas, and Zijlstra [341] refined the idea and the exposition. Mehlhorn and Näher [252] subsequently extended the ideas to apply to universe

sizes that are prime. Mehlhorn's book [249] contains a slightly different treatment of van Emde Boas trees than the one in this chapter.

Using the ideas behind van Emde Boas trees, Dementiev et al. [83] developed a nonrecursive, three-level search tree that ran faster than van Emde Boas trees in their own experiments.

Wang and Lin [347] designed a hardware-pipelined version of van Emde Boas trees, which achieves constant amortized time per operation and uses $O(\lg \lg u)$ stages in the pipeline.

A lower bound by Pătraşcu and Thorup [273, 274] for finding the predecessor shows that van Emde Boas trees are optimal for this operation, even if randomization is allowed.