Welcome to CS166!

Why study data structures?

Why Study Data Structures?

- Expand your library of problem-solving tools.
 - We'll cover a wide range of tools for a bunch of interesting problems. These come in handy, both IRL an in Theoryland.
- Learn new problem-solving techniques.
 - We'll see some truly beautiful problem-solving strategies that work beyond just a single example.
- Challenge your intuition for the limits of efficiency.
 - You'd be amazed how many times we'll take a problem you're sure you know how to solve and then see how to solve it faster.
- See the beauty of theoretical computer science.
 - We'll cover some amazingly clever theoretical techniques in the course of this class. You'll love them.

Where is CS166 situated in Stanford's CS sequence?

Our (Transitive) Prerequisites

CS106B / CS107

struct Node {
 int value;
 Node* left;
 Node* right;
};

make && gdb ./a.out

CS103

$$a_0 = 1$$
 $a_{n+1} = 2a_n + n$

Theorem: $a_n = 2^{n+1} - n - 1$.

Proof: By induction. As a base case, when n = 0, we have

$$2^{n+1} - n - 1 = 2^1 - 0 - 1 = 1 = a_0$$

For the inductive step, assume that $a_k = 2^{k+1} - k - 1$. Then

$$a_{k+1} = 2a_k + k$$

= $2^{k+2} - 2k - 2 + k$
= $2^{(k+1)+1} - (k+1) - 1$.

as required.

CS109

$$E\left[\sum_{i=1}^{n} X_{i}\right] = \sum_{i=1}^{n} E[X_{i}]$$

$$\Pr[X \geq c] \leq \frac{E[X]}{c}$$

CS161

$$T(n) = aT(n / b) + O(n^d)$$

$$n^2 \log n^2 = O(n^3)$$

 $n^2 \log n^2 = \Omega(n^2)$
 $n^2 \log n^2 = \Theta(n^2 \log n)$

Who are we?

Course Staff

Keith Schwarz (htiek@cs.stanford.edu)

Amy Kanne Bryan Cai

Sign up for EdStem!

Signup link in the "Assignment Policies" handout.

Zoom Etiquette

- Please feel free to ask us questions asynchronously in text chat! You can either post in all chat or just message me privately.
- If we pause and open for questions, feel free to unmute and ask questions! You can also raise your hand if you have something you'd like to say.
- As a courtesy, please mute your microphone if you aren't speaking.
- As a courtesy, please do not use the all-chat for side conversations; I monitor chat to see if there are questions and it can be a bit distracting.

The Course Website

http://cs166.stanford.edu

Course Requirements

- We plan on having four **problem sets**.
 - Problem sets may be completed individually or in a pair.
 - They're a mix of written problems and C++ coding exercises.
 - You'll submit one copy of the problem set regardless of how many people worked on it.
 - Need to find a partner? Use EdStem, call into office hours, or send us an email.
- We plan of having five individual assessments.
 - Similar to problem sets, except that they must be completed individually.
 - Course staff can answer clarifying questions, but otherwise it's up to you to work out how to solve them.
- We plan to have a final research project.
 - We'll hammer out details in the next couple of weeks. Expect to work in a group, do a deep dive into a topic, and get lots of support from us.

Individual Assessment 0

- Individual Assessment 0 goes out today. It's due next Tuesday at 2:30PM Pacific time.
- This is mostly designed as a refresher of topics from the prerequisite courses CS103, CS107, CS109, and CS161.
- If you're mostly comfortable with these problems and are just "working through some rust," then you're probably in the right place!

Let's Get Started!

Range Minimum Queries

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93

 The Range Minimum Query problem (RMQ for short) is the following:

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93
----	----	----	----	----	----	----	----

 The Range Minimum Query problem (RMQ for short) is the following:

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93	
----	----	----	----	----	----	----	----	--

 The Range Minimum Query problem (RMQ for short) is the following:

31	41	59	26	53	58	97	93
		\wedge					

 The Range Minimum Query problem (RMQ for short) is the following:

 The Range Minimum Query problem (RMQ for short) is the following:

- Notation: We'll denote a range minimum query in array A between indices i and j as $RMQ_A(i, j)$.
- For simplicity, let's assume 0-indexing.

A Trivial Solution

- There's a simple O(n)-time algorithm for evaluating $RMQ_A(i, j)$: just iterate across the elements between i and j, inclusive, and take the minimum!
- So... why is this problem at all algorithmically interesting?
- Suppose that the array A is fixed in advance and you're told that we're going to make multiple queries on it.
- Can we do better than the naïve algorithm?

An Observation

• In an array of length n, there are only $\Theta(n^2)$ distinct possible queries.

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

16	18	33	98
0	1	2	3

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

- There are only $\Theta(n^2)$ possible RMQs in an array of length n.
- If we precompute all of them, we can answer RMQ in time O(1) per query.

Building the Table

- One simple approach: for each entry in the table, iterate over the range in question and find the minimum value.
- How efficient is this?
 - Number of entries: $\Theta(n^2)$.
 - Time to evaluate each entry: O(n).
 - Time required: $O(n^3)$.
- The runtime is $O(n^3)$ using this approach. Is it also $\Theta(n^3)$?

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

					0	1	2	3
				0	16	16		
				1		18	18	
16	18	33	98	2			33	33
0	1	2	3	3				98

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

					0	1	2	3	7
				0	16	16	16		
				1		18	18	18	
16	18	33	98	2			33	33	
0	1	2	3	3				98	

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

- Naïvely precomputing the table is inefficient.
- Can we do better?
- *Claim:* We can precompute all subarrays in time $\Theta(n^2)$ using dynamic programming.

					0	1	2	3
				Θ	16	16	16	16
				1		18	18	18
16	18	33	98	2			33	33
0	1	2	3	3				98

Some Notation

- We'll say that an RMQ data structure has time complexity $\langle p(n), q(n) \rangle$ if
 - preprocessing takes time at most p(n) and
 - queries take time at most q(n).
- We now have two RMQ data structures:
 - (O(1), O(n)) with no preprocessing.
 - $\langle O(n^2), O(1) \rangle$ with full preprocessing.
- These are two extremes on a curve of tradeoffs: no preprocessing versus full preprocessing.
- **Question:** Is there a "golden mean" between these extremes?

31 41 59 26 53 58 97 93 23 84 62 43 33 83 27 95 2 88 41 97

31 41 59 26 53 58 97 93 23 84 62 43 33 83 27 95 2 88 41 97

• Split the input into O(n / b) blocks of some "block size" b.

• Split the input into O(n / b) blocks of some "block size" b.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

26	53	23	27	2
31 41 59 26	53 58 97 93	23 84 62 43	33 83 27 95	2 88 41 97

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

	2	6			5	3			2	3			2	7			Ź	2	
31	41	59	26	53	58	97	93	23	84	62	43	33	83	27	95	2	88	41	97
		`											•						

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

26	5		53	3			2	3			2	7			2	2	
31 41 5	59 26	53 5	58	97	93	23	84	62	43	33	83	27	95	2	88	41	97

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

26	53	23	27	2
31 41 59 26	53 58 97 93	23 84 62 43	33 83 27 95	2 88 41 97

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

26	53	23	27	2
31 41 59 26	53 58 97 93	23 84 62 43	33 83 27 95	2 88 41 97

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

26	53	23	27	2
31 41 59 26	53 58 97 93	23 84 62 43	33 83 27 95	2 88 41 97

A Block-Based Approach

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

	2	6			5	3			2	3			2	7)	
31	41	59	26	53	58	97	93	23	84	62	43	33	83	27	95	2	88	41	97

A Block-Based Approach

- Split the input into O(n / b) blocks of some "block size" b.
 - Here, b = 4.
- Compute the minimum value in each block.

	22	23	27	2
31 41 59 26 53	3 58 97 93	23 84 62 43	33 83 27 95	2 88 41 97

Analyzing the Approach

- Let's analyze this approach in terms of n and b.
- Preprocessing time:
 - O(b) work on O(n / b) blocks to find minima.
 - Total work: O(n).
- Time to evaluate RMQ $_{\Delta}(i, j)$:
 - O(1) work to find block indices (divide by block size).
 - O(b) work to scan inside i and j's blocks.
 - O(n / b) work looking at block minima between i and j.
 - Total work: O(b + n / b).

						_				_				_					
	26 53				23					2	/		2						
31	41	59	26	53	58	97	93	23	84	62	43	33	83	27	95	2	88	41	97

Intuiting O(b + n / b)

- As *b* increases:
 - The **b** term rises (more elements to scan within each block).
 - The *n* / *b* term drops (fewer blocks to look at).
- As *b* decreases:
 - The **b** term drops (fewer elements to scan within a block).
 - The *n* / *b* term rises (more blocks to look at).
- Is there an optimal choice of *b* given these constraints?

	2	26			5	3			2	3			2	7				2	
									_					•			_		
31	41	59	26	53	58	97	93	23	24	62	43	22	23	27	95	2	႙႙	41	97
3 ±			20		50	<i>7</i>		23	7	02	73		UJ				00	<u> </u>	
		_	•												•				•

• What choice of b minimizes b + n / b?

Formulate a hypothesis, but don't post anything in chat just yet.

• What choice of b minimizes b + n / b?

Now, private chat me your best guess.

Not sure? Just answer "??"

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1 - n/b^2 = 0$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1 - n/b^2 = 0$$
$$1 = n/b^2$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^{2} = 0$$

$$1 = n/b^{2}$$

$$b^{2} = n$$

$$b = \sqrt{n}$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

• Setting the derivative to zero:

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

$$b = \sqrt{n}$$

• Asymptotically optimal runtime is when $b = n^{1/2}$.

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

$$b = \sqrt{n}$$

- Asymptotically optimal runtime is when $b = n^{1/2}$.
- In that case, the runtime is

$$O(b + n / b)$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

$$b = \sqrt{n}$$

- Asymptotically optimal runtime is when $b = n^{1/2}$.
- In that case, the runtime is

$$O(b + n / b) = O(n^{1/2} + n / n^{1/2})$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

$$b = \sqrt{n}$$

- Asymptotically optimal runtime is when $b = n^{1/2}$.
- In that case, the runtime is

$$O(b + n / b) = O(n^{1/2} + n / n^{1/2}) = O(n^{1/2} + n^{1/2})$$

- What choice of b minimizes b + n / b?
- Start by taking the derivative:

$$\frac{d}{db}(b+n/b) = 1 - \frac{n}{b^2}$$

$$1-n/b^2 = 0$$

$$1 = n/b^2$$

$$b^2 = n$$

$$b = \sqrt{n}$$

- Asymptotically optimal runtime is when $b = n^{1/2}$.
- In that case, the runtime is

$$O(b + n / b) = O(n^{1/2} + n / n^{1/2}) = O(n^{1/2} + n^{1/2}) = O(n^{1/2} + n^{1/2})$$

Summary of Approaches

- Three solutions so far:
 - Full preprocessing: $(O(n^2), O(1))$.
 - Block partition: $\langle O(n), O(n^{1/2}) \rangle$.
 - No preprocessing: $\langle O(1), O(n) \rangle$.
- Modest preprocessing yields modest performance increases.
- *Question:* Can we do better?

A Second Approach: Sparse Tables

An Intuition

- The $\langle O(n^2), O(1) \rangle$ solution gives fast queries because every range we might look up has already been precomputed.
- This solution is slow overall because we have to compute the minimum of every possible range.
- *Question:* Can we still get constant-time queries without preprocessing all possible ranges?

	0	1	2	3	4	5	6	7
0	31	31	31	26	26	26	26	26
1		41	41	26	26	26	26	26
2			59	26	26	26	26	26
3				26	26	26	26	26
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26	26	26	26	26
1		41	41	26	26	26	26	26
2			59	26	26	26	26	26
3				26	26	26	26	26
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		*
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		*
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		*
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				*
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				*
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				*
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31	26				
1		41	41	26	26			
2			59	26	26	26		
3				26	26	26	26	
4					53	53	53	53
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31					
1		41	41	26				
2			59	26	26			
3				26	26	26		
4					53	53	53	
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31					
1		41	41	26				
2			59	26	26			
3				26	26	26		
4					53	53	53	
5						58	58	58
6							97	93
7								93

	0	1	2	3	4	5	6	7
0	31	31	31					
1		41	41	26				
2			59	26	26			
3				26	26	26		
4					53	53	53	
5						58	58	58
6							97	93
7								93

The Intuition

- It's still possible to answer any query in time O(1) without precomputing RMQ over all ranges.
- If we precompute the answers over too many ranges, the preprocessing time will be too large.
- If we precompute the answers over too few ranges, the query time won't be O(1).
- Goal: Precompute RMQ over a set of ranges such that
 - There are $o(n^2)$ total ranges, but
 - there are enough ranges to support O(1) query times.

Some Observations

The Approach

- For each index i, compute RMQ for ranges starting at i of size 1, 2, 4, 8, 16, ..., 2^k as long as they fit in the array.
 - Gives both large and small ranges starting at any point in the array.
 - Only O(log *n*) ranges computed for each array element.
 - Total number of ranges: $O(n \log n)$.
- *Claim:* Any range in the array can be formed as the union of two of these ranges.

Doing a Query

- To answer RMQ $_{\Delta}(i, j)$:
 - Find the largest k such that $2^k \le j i + 1$.
 - With the right preprocessing, this can be done in time O(1); you'll figure out how in an upcoming assignment.
 - The range [i, j] can be formed as the overlap of the ranges $[i, i + 2^k 1]$ and $[j 2^k + 1, j]$.
 - Each range can be looked up in time O(1).
 - Total time: **O(1)**.

• There are $O(n \log n)$ ranges to precompute.

• Using dynamic programming, we can compute all of them in time $O(n \log n)$.

 2^1 2^2

 2^{0}

0

• There are $O(n \log n)$ ranges to precompute.

• Using dynamic programming, we can compute all of them in time $O(n \log n)$.

 2^1 2^2

 2^{0}

0

• There are $O(n \log n)$ ranges to precompute.

Using dynamic programming, we can compute

 2^1 2^2

 2^{0}

0

all of them in time $O(n \log n)$.

• There are $O(n \log n)$ ranges to precompute.

• Using dynamic programming, we can compute all of them in time $O(n \log n)$.

 $2^1 2^2$

 2^{0}

0

2 3 3 4 5 6 7

• There are $O(n \log n)$ ranges to precompute.

Using dynamic programming, we can compute

 2^1 2^2

 2^{0}

0

all of them in time $O(n \log n)$.

• There are $O(n \log n)$ ranges to precompute.

Using dynamic programming, we can compute

 $2^1 2^2$

 2^{0}

0

all of them in time $O(n \log n)$.

• There are $O(n \log n)$ ranges to precompute.

Using dynamic programming, we can compute

all of them in time $O(n \log n)$.

31

0

41

59

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad$

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
			_	4			

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
0							

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
0	1	2	3	4	5	6	7

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
·				4			

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

31

31

0

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

31

31

0

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

31

31

0

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
0	1	2	3	4	5	6	7

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

 20 21 22 23

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

 20 21 22 23

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$. $2^0 \quad 2^1 \quad 2^2 \quad 2^3$

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
	1						

- There are $O(n \log n)$ ranges to precompute.
- Using dynamic programming, we can compute all of them in time $O(n \log n)$.

31	41	59	26	53	58	97	93
·				4			

Sparse Tables

- This data structure is called a sparse table.
- It gives an $(O(n \log n), O(1))$ solution to RMQ.
- This is asymptotically better than precomputing all possible ranges!

The Story So Far

 We now have the following solutions for RMQ:


```
• Precompute all: \langle O(n^2), O(1) \rangle.
```


- Sparse table: $\langle O(n \log n), O(1) \rangle$.
- Blocking: $\langle O(n), O(n^{1/2}) \rangle$.
- Precompute none: (O(1), O(n)).
- Can we do better?

A Third Approach: *Hybrid Strategies*

	3	31			26			23			62			27	
31		11	59	26	53	58	97	93	23	84	62	64	33	83	27

	31			26			23			62			27			
31	41	59	26	53	58	97	93	23	84	62	64	33	83	27		

This is just RMQ on the block minima!

This is just RMQ inside the blocks!

- Split the input into blocks of size *b*.
- Form an array of the block minima.
- Construct a "summary" RMQ structure over the block minima.
- Construct "block" RMQ structures for each block.
- Aggregate the results together.

- Split the input into blocks of size *b*.
- Form an array of the block minima.
- Construct a "summary" RMQ structure over the block minima.
- Construct "block" RMQ structures for each block.
- Aggregate the results together.

- Split the input into blocks of size *b*.
- Form an array of the block minima.
- Construct a "summary" RMQ structure over the block minima.
- Construct "block" RMQ structures for each block.
- Aggregate the results together.

- Split the input into blocks of size *b*.
- Form an array of the block minima.
- Construct a "summary" RMQ structure over the block minima.
- Construct "block" RMQ structures for each block.
- Aggregate the results together.

- Split the input into blocks of size *b*.
- Form an array of the block minima.
- Construct a "summary" RMQ structure over the block minima.
- Construct "block" RMQ structures for each block.
- Aggregate the results together.

Analyzing Efficiency

- Suppose we use a $\langle p_1(n), q_1(n) \rangle$ -time RMQ for the summary RMQ and a $\langle p_2(n), q_2(n) \rangle$ -time RMQ for each block, with block size b.
- What is the preprocessing time for this hybrid structure?
 - O(n) time to compute the minima of each block.
 - $O(p_1(n / b))$ time to construct RMQ on the minima.
 - $O((n/b) p_2(b))$ time to construct the block RMQs.
- Total construction time is $O(n + p_1(n/b) + (n/b) p_2(b))$.

Analyzing Efficiency

- Suppose we use a $\langle p_1(n), q_1(n) \rangle$ -time RMQ for the summary RMQ and a $\langle p_2(n), q_2(n) \rangle$ -time RMQ for each block, with block size b.
- What is the query time for this hybrid structure?
 - $O(q_1(n / b))$ time to query the summary RMQ.
 - $O(q_2(b))$ time to query the block RMQs.
- Total query time: $O(q_1(n/b) + q_2(b))$.

Analyzing Efficiency

- Suppose we use a $\langle p_1(n), q_1(n) \rangle$ -time RMQ for the summary RMQ and a $\langle p_2(n), q_2(n) \rangle$ -time RMQ for each block, with block size b.
- Hybrid preprocessing time:

$$O(n + p_1(n / b) + (n / b)p_2(b))$$

Hybrid query time:

$$O(q_1(n/b)+q_2(b))$$

A Sanity Check

• The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.

Do no further preprocessing than just computing the block minima.

Don't do anything fancy per block. Just do linear scans over each of them.

A Sanity Check

• The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.

For Reference

$$p_1(n) = O(1)$$

$$q_1(n) = \mathrm{O}(n)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = n^{1/2}$$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

$$p_1(n) = O(1)$$

 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$

$$b = n^{1/2}$$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $b = n^{1/2}$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$
= $O(n)$

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $b = n^{1/2}$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$
= $O(n)$

• The query time should be

$$O(q_1(n/b) + q_2(b))$$

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $b = n^{1/2}$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$
= $O(n)$

• The query time should be

$$O(q_1(n / b) + q_2(b))$$

= $O(n / b + b)$

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $b = n^{1/2}$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$
= $O(n)$

• The query time should be

$$O(q_1(n / b) + q_2(b))$$

= $O(n / b + b)$
= $O(n^{1/2})$

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $b = n^{1/2}$

- The $\langle O(n), O(n^{1/2}) \rangle$ block-based structure from earlier uses this framework with the $\langle O(1), O(n) \rangle$ no-preprocessing RMQ structure and $b = n^{1/2}$.
- According to our formulas, the preprocessing time should be

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + 1 + n / b)$
= $O(n)$

• The query time should be

$$O(q_1(n / b) + q_2(b))$$

= $O(n / b + b)$
= $O(n^{1/2})$

Looks good so far!

$$p_1(n) = O(1)$$
 $q_1(n) = O(n)$
 $p_2(n) = O(1)$
 $q_2(n) = O(n)$
 $p_2(n) = O(n)$

An Observation

- We can use any data structures we'd like for the summary and block RMQs.
- Suppose we use an $(O(n \log n), O(1))$ sparse table for the summary RMQ.
- If the block size is b, the time to construct a sparse table over the (n / b) blocks is $O((n / b) \log (n / b))$.
- Cute trick: If $b = \Theta(\log n)$, the time to construct a sparse table over the minima is

```
O((n / \log n) \log(n / \log n))
= O((n / \log n) \log n) (O is an upper bound)
= O(n). (logs cancel out)
```


- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.

$$p_1(n) = O(n \log n)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$
= $O(n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$
= $O(n)$

• Query time:

$$O(q_1(n/b) + q_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$
= $O(n)$

Query time:

$$O(q_1(n / b) + q_2(b))$$

= $O(1 + \log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$
= $O(n)$

Query time:

$$O(q_1(n / b) + q_2(b))$$

= $O(1 + \log n)$
= $O(\log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

- Set the block size to log *n*.
- Use a sparse table for the summary RMQ.
- Use the "no preprocessing" structure for each block.
- Preprocessing time:

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + n / \log n)$
= $O(n)$

• Query time:

$$O(q_1(n / b) + q_2(b))$$

= $O(1 + \log n)$
= $O(\log n)$

• An $(O(n), O(\log n))$ solution!

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(1)$$

$$q_2(n) = O(n)$$

$$b = \log n$$

• Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.

• Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.

• Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.

• Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.

$$p_1(n) = O(n \log n)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $\langle O(n \log n), O(1) \rangle$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + (n / \log n) b \log b)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

```
O(n + p_1(n / b) + (n / b) p_2(b))
= O(n + n + (n / \log n) b \log b)
= O(n + (n / \log n) \log n \log \log n)
```

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $\langle O(n \log n), O(1) \rangle$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

```
O(n + p_1(n / b) + (n / b) p_2(b))
= O(n + n + (n / \log n) b \log b)
```

 $= O(n + (n / \log n) \log n \log \log n)$

 $= O(n \log \log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + (n / \log n) b \log b)$
= $O(n + (n / \log n) \log n \log \log n)$

 $= O(n \log \log n)$

The query time is

$$O(q_1(n/b) + q_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + (n / \log n) b \log b)$
= $O(n + (n / \log n) \log n \log \log n)$

 $= O(n \log \log n)$

The query time is

$$O(q_1(n / b) + q_2(b))$$

= $O(1)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

$$b = \log n$$

- Let's suppose we use the $(O(n \log n), O(1))$ sparse table for both the summary and block RMQ structures with a block size of $\log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= $O(n + n + (n / \log n) b \log b)$
= $O(n + (n / \log n) \log n \log \log n)$

 $= O(n \log \log n)$

The query time is

$$O(q_1(n / b) + q_2(b))$$

= $O(1)$

• We have an $(O(n \log \log n), O(1))$ solution to RMQ!

For Reference

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n \log n)$$

$$q_2(n) = O(1)$$

 $b = \log n$

• Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.

• Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.

• Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.

$$p_1(n) = O(n \log n)$$

$$q_1(n) = \mathrm{O}(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$

= O(n + n + (n / log n) b)

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$
= $O(n + n + (n / \log n) b)$
= $O(n + n + (n / \log n) \log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

```
O(n + p_1(n / b) + (n / b) p_2(b))
= O(n + n + (n / \log n) b)

= O(n + n + (n / \log n) \log n)

= O(n)
```

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$
= $O(n + n + (n / \log n) b)$
= $O(n + n + (n / \log n) \log n)$
= $O(n)$

• The query time is

$$O(q_1(n/b) + q_2(b))$$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$
= $O(n + n + (n / \log n) b)$
= $O(n + n + (n / \log n) \log n)$
= $O(n)$

The query time is

$$O(q_1(n / b) + q_2(b))$$
= O(1 + log log n)

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$
= $O(n + n + (n / \log n) b)$
= $O(n + n + (n / \log n) \log n)$
= $O(n)$

The query time is

$$O(q_1(n / b) + q_2(b))$$

= $O(1 + \log \log n)$
= $O(\log \log n)$

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

- Suppose we use a sparse table for the summary RMQ and the $\langle O(n), O(\log n) \rangle$ solution for the block RMQs. Let's choose $b = \log n$.
- The preprocessing time is

$$O(n + p_1(n / b) + (n / b) p_2(b))$$
= $O(n + n + (n / \log n) b)$
= $O(n + n + (n / \log n) \log n)$
= $O(n)$

The query time is

$$O(q_1(n / b) + q_2(b))$$

= $O(1 + \log \log n)$
= $O(\log \log n)$

• We have an $(O(n), O(\log \log n))$ solution to RMQ!

$$p_1(n) = O(n \log n)$$

$$q_1(n) = O(1)$$

$$p_2(n) = O(n)$$

$$q_2(n) = O(\log n)$$

$$b = \log n$$

Where We Stand

- We've seen a bunch of RMQ structures today:
 - No preprocessing: $\langle O(1), O(n) \rangle$
 - Full preprocessing: $\langle O(n^2), O(1) \rangle$
 - Block partition: $(O(n), O(n^{1/2}))$
 - Sparse table: $\langle O(n \log n), O(1) \rangle$
 - Hybrid 1: $\langle O(n), O(\log n) \rangle$
 - Hybrid 2: $\langle O(n \log \log n), O(1) \rangle$
 - Hybrid 3: $\langle O(n), O(\log \log n) \rangle$

Where We Stand

We've seen a bunch of RMQ structures today:

```
No preprocessing: \langle O(1), O(n) \rangle
```

- Full preprocessing: $\langle O(n^2), O(1) \rangle$ Block partition: $\langle O(n), O(n^{1/2}) \rangle$
- Sparse table: $(O(n \log n), O(1))$ Hybrid 1: $(O(n), O(\log n))$
- Hybrid 2: (O(n log log n), O(1))
 Hybrid 3: (O(n), O(log log n))

Where We Stand

We've seen a bunch of RMQ structures today:

```
No preprocessing: \langle O(1), O(n) \rangle
Full preprocessing: \langle O(n^2), O(1) \rangle
```

- Block partition: $\langle O(n), O(n^{1/2}) \rangle$ Sparse table: $\langle O(n \log n), O(1) \rangle$
- Hybrid 1: (O(n), O(log n))
 Hybrid 2: (O(n log log n), O(1))
- Hybrid 3: $\langle O(n), O(\log \log n) \rangle$

Is there an (O(n), O(1)) solution to RMQ?

Yes!

Next Time

- Cartesian Trees
 - A data structure closely related to RMQ.
- The Method of Four Russians
 - A technique for shaving off log factors.
- The Fischer-Heun Structure
 - A clever, asymptotically optimal RMQ structure.