Range Queries and Updates

Common Ancestor

Binary function composition

Data Structures II COMP4128 Programming Challenges

School of Computer Science and Engineering UNSW Australia

Range Queries and Updates

Commor Ancestor

Binary function composition

- Range Queries and Updates
- 2 Lowest Common Ancesto

Range Queries and Updates

Common Anceston

Binary function composition • Given N integers $a_0, a_1, \ldots, a_{N-1}$, answer queries of the form:

$$\sum_{i=1}^{r-1} a_i$$

for given pairs l, r.

- N is up to 100,000.
- There are up to 100,000 queries.
- We can't answer each query naïvely, we need to do some kind of precomputation.

Range Queries and Updates

Lowest Commor Ancestor

Binary function compositior • Algorithm Construct an array of prefix sums.

- $b_0 = a_0$.
- $b_i = b_{i-1} + a_i$.
- This takes O(N) time.
- Now, we can answer every query in O(1) time.
- This works on any "reversible" operation. That is, any operation $A \star B$ where if we know $A \star B$ and A, we can find B.
- This includes addition and multiplication, but not max or gcd.

Range Queries and Updates

Common Anceston

Binary function compositi • We can now receive updates mixed in with the queries. The updates are of the form

$$a_i := k$$

for given i and k.

- There can still be up to 100,000 updates and queries in total. Recomputing the prefix sums will take O(N) time per update, so our previous solution is now $O(N^2)$ for this problem, which is too slow.
- As we have done in the past, we try to find a solution that slows down our queries but speeds up updates in order to improve the overall complexity.

Range Queries and Updates

Commo Ancesto

Binary function compositi So far, we've seen trees where each node contains a value we care about. This tree is a little different:

- We only store our data in the leaves. The rest of the tree is intermediate computations.
- Each parent stores the sum of its children.
- Now what? Trees are great, but how do we perform our updates and queries?

Range Queries and Updates

Common Anceston

Binary function composition

Range Queries and Updates

Commor Ancestor

Binary function composition

Range Queries and Updates

Commor Ancestor

Binary function composition

Range Queries and Updates

Commoi Ancestoi

Binary function composition

Range Queries and Updates

Common Anceston

Binary function composition

Range Queries and Updates

Commoi Ancestoi

Binary function compositi

- We always construct the tree so that it's balanced, then its height is $O(\log N)$.
- Thus, updates take $O(\log N)$ time.
- Still, all of this is useless if we can't actually query the tree fast. How do we do that?

Range Queries and Updates

Commo Ancesto

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

• Each node in the tree has a "range of responsibility".

Range Queries and Updates

Commoi Ancestoi

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

• Each node in the tree has a "range of responsibility", split evenly between its children.

Range Queries and Updates

Commoi Ancestoi

Binary function compositio • Let's query the sum of [2,8) (inclusive-exclusive).

 We start at the top of the tree, and 'push' the query range down into the applicable nodes.

Range Queries and Updates

Common Ancesto

Binary function compositi • Let's query the sum of [2,8) (inclusive-exclusive).

This is a recursive call, so we do one branch at a time.
 Let's start with the left branch.

Range Queries and Updates

Commor Ancestor

Binary function compositio • Let's query the sum of [2,8) (inclusive-exclusive).

• There is no need to continue further into the left subtree, because it doesn't intersect the query range.

Range Queries and Updates

Commoi Ancestoi

Binary function compositio • Let's query the sum of [2,8) (inclusive-exclusive).

• There is also no need to continue further down, because this range is equal to our query range.

Range Queries and Updates

Commoi Ancestoi

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

 We return the result we have obtained up to the chain, and let the query continue.

Range Queries and Updates

Common Anceston

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

 We return the result we have obtained up to the chain, and let the query continue.

Range Queries and Updates

Common Anceston

Binary function compositio • Let's query the sum of [2,8) (inclusive-exclusive).

 Now, it is time to recurse into the other branch of this query.

Range Queries and Updates

Commoi Ancestoi

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

 Here, the query range is equal to the node's range of responsibility, so we're done.

Range Queries and Updates

Commoi Ancesto

Binary function composition • Let's query the sum of [2,8) (inclusive-exclusive).

 Here, the query range is equal to the node's range of responsibility, so we're done.

Range Queries and Updates

Commoi Ancestoi

Binary function compositi • Let's query the sum of [2,8) (inclusive-exclusive).

 Now that we've obtained both results, we can add them together and return the answer.

Range Queries and Updates

Commoi Ancestoi

Binary function composition • We didn't visit many nodes during our query.

 In fact, because only the left and right edges of the query can ever get as far as the leaves, and ranges in the middle stop much higher, we only visit O(log N) nodes during a query.

Range Queries and Updates

Common Ancestor

- Thus we have $O(\log N)$ time for both updates and queries.
- This data structure is commonly known as a range tree, segment tree, interval tree, tournament tree, etc.
- The number of nodes we add halves on each level, so the total number of nodes is still O(N).
- For ease of understanding, the illustrations used a full binary tree, which always has a number of nodes one less than a power-of-two. This data structure works fine as a complete binary tree as well (all layers except the last are filled). This case is harder to imagine conceptually but the implementation works fine.
- All this means is that padding out the data to the nearest power of two is not necessary.

Range Tree

Data Structures II

Range Queries and Updates

Commo Ancesto

- Since these binary trees are complete, they can be implemented using the same array-based tree representation as with an array heap
 - Place the root at index 0. Then for each node i, its children (if they exist) are 2i + 1 and 2i + 2.
 - Alternatively, place the root at index 1, then for each node i the children are 2i and 2i + 1.
- This works with any binary associative operator, e.g.
 - min, max
 - sum
 - gcd
 - merge (from merge sort)
 - For a non-constant-time operation like this one, multiply the complexity of all range tree operations by the complexity of the merging operation.

Range Tree

Data Structures II

Range Queries and Updates

Common Ancestor

- We can extend range trees to allow range updates in O(log N) using lazy propagation
- The basic idea is similar to range queries: push the update down recursively into the nodes whose range of responsibility intersects the update range.
- However, to keep our $O(\log N)$ time complexity, we can't actually update every value in the range.
- Just like we returned early from queries when the query range matched a node's entire range, we cache the update at that node and return without actually applying it.
- Whenever a query or a subsequent update is performed which visits this node, just push the cached update one level further down.
- This is fiddly to implement as updates pile up and often need to combine. Implementation left as an exercise:)

Range Queries and Updates

Commor Ancestor

Binary function composition

Implementation (updates)

```
#define MAX N 100000
// the number of additional nodes created can be as high as the next
 power of two up from MAX N (131,072)
int tree [266666];
// a is the index in the array. O- or 1-based doesn't matter here, as
 long as it is nonnegative and less than MAX_N.
// v is the value the a-th element will be updated to.
// i is the index in the tree, rooted at 1 so children are 2i and 2i
 +1.
// instead of storing each node's range of responsibility, we
 calculate it on the way down.
// the root node is responsible for [O, MAX_N)
void update(int a, int v, int i = 1, int start = 0, int end = MAX_N) {
  // this node's range of responsibility is 1, so it is a leaf
  if (end - start == 1) {
 tree[i] = v;
 return:
  // figure out which child is responsible for the index (a) being
 updated
  int mid = (start + end) / 2:
  if (a < mid) update(a, v, i * 2, start, mid);
  else update(a, v, i * 2 + 1, mid, end);
  // once we have undated the correct child, recalculate our stored
 210.7.210
  tree[i] = tree[i*2] + tree[i*2+1];
```

Range Queries and Updates

Common Anceston

Binary function composition

Implementation (queries)

```
// query the sum in [a, b)
int query(int a, int b, int i = 1, int start = 1, int end = MAX_N) {
 // the query range exactly matches this node's range of
 responsibility
 if (start == a && end == b) return tree[i];
 // we might need to query one or both of the children
 int mid = (start + end) / 2;
 int answer = 0;
 // the left child can query [a, mid)
 if (a < mid) answer += query(a, min(b, mid), i * 2, start, mid);
 // the right child can query [mid, b)
 if (b > mid) answer += query(max(a, mid), b, i * 2 + 1, mid, end);
 return answer;
}
```

Implementation (construction)

- It is possible to construct a range tree in O(N) time, but anything you use it for will take $O(N \log N)$ time anyway.
- Instead of extra code to construct the tree, just call update repeatedly for O(N log N) construction.

Range Queries and Updates

Common Anceston

Binary function composition

- Problem statement Gilderoy Lockhart has fallen upon hard times, and now finds himself performing magic tricks to entertain Muggles. In his newest trick, he places n cards face down on a table, and turns to face away from the table. He then invites q members of the audience to do either of the following moves:
 - announce two numbers i and j, and flip all cards between i and j inclusive, or

True to form, Lockhart is unable to do this trick himself, so write a program to help him!

- **Input** The numbers n and q, each up to 100,000, followed by q lines either of the form F i j $(1 \le i \le j \le n)$, a flip, or Q i $(1 \le i \le n)$, a query.
- Output For each query, print "Face up" or "Face down".

Range Queries and Updates

Common Ancestor

- Observe that we can just keep track of how many times each card was flipped; the parity of this number determines whether it is face up or face down.
- We need to handle flips in faster than linear time.
- If we handle flips by adding 1 at the left endpoint and subtracting 1 at the right endpoint, then the sum up to card i (the prefix sum) is the number of times that card i has been flipped.

Range Queries and Updates

Commor Ancestor

- **Algorithm** Construct a range tree. For the move F i j, increment a_i and decrement a_{j+1} , and for the move Q i, calculate $b_i = a_1 + a_2 + \ldots + a_i$ modulo 2.
- Complexity Each of these operations takes $O(\log n)$ time, so the time complexity is $O(q \log n)$.

Range Queries and Updates

Common Anceston

Binary function composition

Implementation

```
#include <iostream>
using namespace std;
int main() {
  int n, q;
  for (int i = 0; i < q; i++) {
 char type;
 cin >> type;
 if (type == 'F') {
 int i, j;
 cin >> i >> j;
 update(i, 1);
 update(j + 1, -1);
 else if (type == 'Q') {
 int i;
 cin >> i;
 printf("%s\n",(query(1, i) % 2) ? "Face up" : "Face down");
```

Range Queries and Updates

Lowest Common Ancestor

Binary function composition

- Range Queries and Updates
- 2 Lowest Common Ancestor

Range Queries and Updates

Lowest Common Ancestor

- Problem statement You are given a labelled rooted tree,
 T, and Q queries of the form, "What is the vertex furthest away from the root in the tree that is an ancestor of vertices labelled u and v?"
- Input A rooted tree T ($1 \le |T| \le 1,000,000$), as well as Q ($1 \le Q \le 1,000,000$) pairs of integers u and v.
- Output A single integer for each query, the label for the vertex that is furthest away from the root that is an ancestor of u and v

Range Querie and Updates

Lowest Common Ancestor

- Algorithm 1 The most straightforward algorithm to solve this problem involves starting with pointers to the vertices u and v, and then moving them upwards towards the root until they're both at the same depth in the tree, and then moving them together until they reach the same place
- This is O(n) per query, since it's possible we need to traverse the entire height of the tree, which is not bounded by anything useful

Range Querie and Updates

Lowest Common Ancestor

- The first step we can take is to try to make the "move towards root" step faster
- Since the tree doesn't change, we can pre-process the tree somehow so we can jump quickly

Range Querie and Updates

Common Ancestor

Binary function composition

- Range Queries and Updates
- 2 Lowest Common Ancesto

Range Querie and Updates

Common Ancesto

- Let's examine the parent relation parent[u] in the tree
- Our "move towards root" operation is really just repeated application of this parent relation
- The vertex two steps above u is parent[parent[u]], and three steps above is parent[parent[parent[u]]]

Range Querie and Updates

Common Ancesto

- Immediately, we can precompute the values parent[u][k], which is parent[u] applied k times
- This doesn't have an easy straightforward application to our problem, nor is it fast enough for our purposes

Range Querie and Updates

Commor Ancestor

- If we only precompute parent[u][k] for each $k = 2^{\ell}$, we only need to perform $O(\log n)$ computations.
- Then, we can then compose up to log n of these precomputed values to obtain parent[u][k] for arbitrary k
- To see this, write out the binary expansion of k and keep greedily striking out the most significant set bit — there are at most log n of them.

Range Querie and Updates

Lowest Common Ancesto

- Algorithm 2 Instead of walking up single edges, we use our precomputed parent[u][k] to keep greedily moving up by the largest power of 2 possible until we're at the desired vertex
- We need $O(n \log n)$ time and memory to preprocess the required compositions of our parent relation in the tree, as well as $O(\log n)$ time to handle each query

Range Queries

Lowest Common Ancestor

Binary function composition

• Implementation (preprocessing)

```
// parent[u][k] is the 2^k-th parent of u
void preprocess() {
 for (int i = 0; i < n; i++) {
 // assume parent[i][0] (the parent of i) is already filled in
 for (int j = 1; (1<<j) < n; j++) {
 parent[i][i] = -1:
 // fill in the parent for each power of two up to n
 for (int j = 1; (1<<j) < n; j++) {
 for (int i = 0; i < n; i++) {
 if (parent[i][i-1] != -1) {
 // the 2^j-th parent is the 2^j-th parent of the 2^j-th
 th parent
 parent[i][j] = parent[parent[i][j-1]][j-1];
```

Range Querie and Updates

Lowest Commor Ancestor

Binary function composition

Implementation (querying)

```
int lca (int u. int v) {
 // make sure u is deeper than v
 if (depth[u] < depth[v]) swap(u,v);
 // log[i] holds the largest k such that 2^k \le i
 for (int i = log[depth[u]]; i >= 0; i--) {
 // repeatedly raise u by the largest possible power of two until
 it is the same depth as v
 if (depth[u] - (1 << i) >= depth[v]) u = parent[u][i];
 if (u == v) return u;
 for (i = log[depth[u]]; i >= 0; i--)
 if (parent[u][i] != -1 && parent[u][i] != parent[v][i]) {
 // raise u and v as much as possible without having them
 coincide
 // this is important because we're looking for the lowest common
 ancestor, not just any
 u = parent[u][i]:
 v = parent[v][i]:
 v are now distinct but have the same parent, and that
  return parent[u][0];
```