

Bottom-Up Splay Trees-Analysis

- Actual and amortized complexity of join is O(1).
- Amortized complexity of search, insert, delete, and split is O(log n).
- Actual complexity of each splay tree operation is the same as that of the associated splay.
- Sufficient to show that the amortized complexity of the splay operation is O(log n).

Potential Function

- size(x) = #nodes in subtree whose root is x.
- $rank(x) = floor(log_2 size(x))$.
- $P(i) = \sum_{x \text{ is a tree node}} rank(x)$.
 - P(i) is potential after i'th operation.
 - size(x) and rank(x) are computed after i'th operation.
 - P(0) = 0.
- When join and split operations are done, number of splay trees > 1 at times.
 - P(i) is obtained by summing over all nodes in all trees.

Example

• size(x) is in red.

• rank(x) is in blue.

• Potential = 5.

Example

- $rank(root) = floor(log_2 n)$.
- When you insert, potential may increase by $floor(log_2 n)+1$.

Splay Step Amortized Cost

- If q = null or q is the root, do nothing (splay is over).
- $\Delta P = 0$.
- amortized cost = actual cost + ΔP = 0.

Splay Step Amortized Cost

• If q is at level 2, do a one-level move and terminate the splay operation.

- r(x) = rank of x before splay step.
- r'(x) = rank of x after splay step.

Splay Step Amortized Cost

- $\Delta P = r'(p) + r'(q) r(p) r(q)$ <= r'(q) - r(q).
- amortized cost = actual cost + ΔP $\leq 1 + r'(q) - r(q)$.

•
$$\Delta P = r'(gp) + r'(p) + r'(q) - r(gp) - r(p) - r(q)$$

•
$$r'(q) = r(gp)$$

$$r'(p) \le r'(q)$$

$$r'(gp) \le r'(q)$$

$$\bullet$$
 r (q) \leq r(p)

- $\Delta P = r'(gp) + r'(p) + r'(q) r(gp) r(p) r(q)$
- r'(q) = r(gp)
- $r'(gp) \leq r'(q)$
- $r'(p) \le r'(q)$
- $r(q) \le r(p)$.
- $\Delta P \le r'(q) + r'(q) r(q) r(q)$ = 2(r'(q) - r(q))

A more careful analysis reveals that

 $\Delta P \le 3(r'(q) - r(q)) - 1$ (see text for proof)

• amortized cost = actual cost + ΔP <= 1 + 3(r'(q) - r(q)) - 1= 3(r'(q) - r(q))

• Similar to Case 1.

Splay Operation

- When q != null and q is not the root, zero or more 2-level splay steps followed by zero or one 1-level splay step.
- Let r''(q) be rank of q just after last 2-level splay step.
- Let r'''(q) be rank of q just after 1-level splay step.

Splay Operation

- Amortized cost of all 2-level splay steps is <= 3(r''(q) r(q))
- Amortized cost of splay operation

$$<= 1 + r'''(q) - r''(q) + 3(r''(q) - r(q))$$

$$<= 1 + 3(r'''(q) - r''(q)) + 3(r''(q) - r(q))$$

$$= 1 + 3(r'''(q) - r(q))$$

$$<= 3(floor(log2n) - r(q)) + 1$$

Actual Cost Of Operation Sequence

- Actual cost of an n operation sequence
 = O(actual cost of the associated n splays).
- actual_cost_splay(i) = amortized_cost_splay(i) ΔP $\leq 3(floor(log_2i) - r(q)) + 1 + P'(i) - P(i)$
- P'(i) = potential just before i'th splay.
- P(i) = potential just after i'th splay.
- $P'(i) \leq P(i-1) + floor(log_2 i)$

Actual Cost Of Operation Sequence

- actual_cost_splay(i) = amortized_cost_splay(i) $-\Delta P$ $<= 3(floor(log_2i) - r(q)) + 1 + P'(i) - P(i)$ $<= 3 * floor(log_2i) + 1 + P'(i) - P(i)$ $<= 4 * floor(log_2i) + 1 + P(i-1) - P(i)$
- P(0) = 0 and P(n) >= 0.
- Σ_i actual_cost_splay(i) $<= 4n * floor(log_2n) + n + P(0) - P(n)$ $<= 5n * floor(log_2n)$ = O(n log n)