Análisis amortizado

• El plan:

- Conceptos básicos:
 - Método agregado
 - Método contable
 - Método potencial
- Primer ejemplo: análisis de tablas hash dinámicas
- Montículos agregables (binomiales y de Fibonacci)
- Estructuras de conjuntos disjuntos
- Listas lineales auto-organizativas
- Árboles auto-organizativos ("splay trees")

• ¿Qué se pretende?

operación	mont. binario (caso peor)	mont. binomial (caso peor)	mont. Fibonacci (amortizado)
crear vacío	Θ(1)	$\Theta(1)$	Θ(1)
insertar	$\Theta(\log n)$	$\Theta(\log n)$	$\Theta(1)$
mínimo	$\Theta(1)$	$\Theta(\log n)$	$\Theta(1)$
borrar mínimo	$\Theta(\log n)$	$\Theta(\log n)$	$\Theta(\log n)$
unión	$\Theta(n)$	$\Theta(\log n)$	$\Theta(1)$
reducir clave	$\Theta(\log n)$	$\Theta(\log n)$	$\Theta(1)$
borrar	$\Theta(\log n)$	$\Theta(\log n)$	$\Theta(\log n)$

• Situaciones de interés:

- Problemas en los que las operaciones de borrado del mínimo y de borrado de cualquier elemento son poco frecuentes en proporción con el resto.
- Ejemplo: muchos algoritmos de grafos en los que se precisan colas con prioridades y con la ejecución frecuente de la operación de reducción de clave.
 - Algoritmo de Dijkstra para el cálculo de caminos mínimos (ver transparencias de *Esquemas Algorítmicos: Algoritmos voraces*, pp. 27-37).
 - Algoritmo de Prim para el cálculo de árboles de recubrimiento de coste mínimo (ver transparencias de *Esquemas Algorítmicos: Algoritmos voraces*, pp. 38-46).

• Desde un punto de vista práctico:

- Las constantes multiplicativas en el coste y la complejidad de su programación los hacen menos aconsejables que los montículos "ordinarios" en muchas aplicaciones.
- Por tanto, salvo que se manejen MUCHAS claves, tienen un interés eminentemente teórico.

• ¿Qué son?

- Podría decirse que son una versión perezosa de los montículos binomiales.
 - Si no se ejecutan operaciones de borrado ni de reducción de claves en un montículo de Fibonacci, entonces cada uno de sus árboles es un árbol binomial.
 - Tienen una estructura "más relajada", permitiendo retrasar la reorganización de la estructura hasta el momento más conveniente para reducir el coste amortizado.

- Estructura de un montículo de Fibonacci:
 - Es un conjunto de árboles parcialmente ordenados, es decir, la clave de todo nodo es mayor o igual que la de su padre.
 - Los árboles no precisan ser binomiales.
 - Los árboles no están ordenados.
 - Se accede por un puntero a la raíz de clave mínima.

• Representación en memoria:

- Cada nodo tiene un puntero al padre y un puntero a alguno de sus hijos.
- Los hijos de un nodo se enlazan con una lista circular doblemente enlazada (cada nodo tiene un puntero a su hermano izquierdo y al derecho). El orden en esa lista es arbitrario.
 - Ventaja: se puede eliminar un elemento en O(1) y se pueden juntar dos listas en O(1).

- Representación en memoria (continuación):
 - Además, cada nodo x contiene:
 - El número de hijos de *x*: llamado *grado*.
 - Un booleano, *marca*, que indica si el nodo *x* ha perdido un hijo desde la última vez que *x* se puso como hijo de otro nodo.
 - Los nodos recién creados tienen la marca a falso.
 - También se pone la marca a falso cuando el nodo se convierte en hijo de otro nodo.
 - Veremos para qué sirve la marca más adelante...
 - Al montículo se accede mediante un puntero que apunta al elemento mínimo de la lista circular doblemente encadenada de raíces de árboles.
 - El orden de los árboles en la lista de raíces es arbitrario.

- Definición de la función de potencial:
 - Notación: dado un montículo de Fibonacci, M, sea a(M) el número de árboles en la lista de raíces y m(M) el número de nodos marcados (i.e., con el valor de la marca igual a verdad).
 - − Definimos el potencial de *M* como:

$$P(M) = a(M) + 2m(M)$$

• Ejemplo: el de la figura tiene potencial 5 + 2*3 = 11

• Hipótesis de trabajo:

- Supondremos que el grado máximo de cualquier nodo en un montículo de Fibonacci de n nodos está acotado superiormente por D(n).
 - Luego veremos que $D(n) = O(\log n)$.
- Operaciones de montículo agregable:
 - Crear, insertar, ver el mínimo, borrar el mínimo y unión.
 - Con estas operaciones un montículo de Fibonacci será un conjunto de árboles binomiales desordenados (a diferencia del montículo binomial).

- Definición: árbol binomial desordenado, U_k :
 - $-U_0$ es un solo nodo
 - U_k consiste en dos árboles binomiales desordenados U_{k-1} enlazados de la siguiente forma: la raíz de uno es cualquier hijo de la raíz del otro.
- Las propiedades de los árboles binomiales se mantienen con la siguiente variación de la cuarta propiedad:
 - la raíz tiene grado k y es el nodo de máximo grado; más aún, los hijos de la raíz son raíces de subárboles $U_0, U_1, ..., U_{k-1}$ en algún orden.
- Por tanto: si un montículo de Fibonacci de n nodos es un conjunto de árboles binomiales desordenados, entonces $D(n) = \log n$.

- Creación de un montículo de Fibonacci vacío:
 - Consta de dos campos,
 - el puntero a la raíz mínima: *M*.min:=nil, y
 - el número de nodos: *M*.n:=0.
 - Como a(M) = m(M) = 0, el potencial es también 0.
 - El coste amortizado de la operación es igual a su coste real, O(1).

• Operación de inserción de un nuevo nodo:

```
algoritmo insertar(M,x)
principio
  x1.padre:=nil;
  x↑.hijo:=nil;
  x^{\uparrow}.izq:=nil;
  x^{\uparrow}.dch:=nil;
  x\uparrow.grado:=0;
  x1.marca:=falso;
  añadir x a la lista de raíces de M;
  si M.min=nil or x↑.clave<M.min↑.clave ent
 M.min:=x
  fsi;
  M.n := M.n + 1
fin
```

- El coste real de la operación es O(1).

- Nótese que si se insertan k nodos consecutivos, la lista de raíces se incrementa con k árboles de un solo nodo (a diferencia de los montículos binomiales, en los que se hace un esfuerzo de compactación).
- Coste amortizado:
 - Si M es el montículo antes de la inserción y M' es el resultante tras la inserción, a(M') = a(M) + 1 y m(M') = m(M) por lo que el incremento del potencial es 1.
 - Por tanto, el coste amortizado de la operación es:

$$A(M') = C(M') + P(M') - P(M) = O(1) + 1 = O(1).$$

- Operación de busqueda del elemento de clave mínima:
 - El nodo de clave mínima es precisamente el apuntado por M.min, por tanto el coste real de la operación es O(1).
 - Como el potencial no cambia, el coste amortizado es también O(1).

• Operación de unión de montículos de Fibonacci:

```
algoritmo unión(M1,M2,M)
principio
 crearVacío(M);
 M.min:=M1.min;
 concatenar la lista de raíces de M2 con la de M;
 si M.min=nil or (M2.min≠nil and M2.min<M1.min) ent
 M.min:=M2.min
 fsi;
 M.n:=M1.n+M2.n
fin</pre>
```

- Tampoco hay compactación.
- Coste real: O(1).

- Cambio del potencial con la operación de unión:

$$\begin{split} P(M) - (P(M_1) + P(M_2)) \\ &= (a(M) + 2m(M)) - ((a(M_1) + 2m(M_1)) + (a(M_2) + 2m(M_2))) \\ &= 0 \end{split}$$

porque
$$a(M) = a(M_1) + a(M_2)$$
 y $m(M) = m(M_1) + m(M_2)$

– Coste amortizado:

$$A(M) = C(M) + P(M) - (P(M_1) + P(M_2)) = O(1)$$

• Operación de borrado del elemento con clave mínima (es en la que se *compactan* los árboles):

```
algoritmo borrarMínimo(M)
principio
  z := M.min;
  si z≠nil ent
 para todo x hijo de z hacer
 añadir x a la lista de raíces de M;
 x\uparrow.padre:=nil;
 fpara;
 borrar z de la lista de raíces de M;
 si z=z^{\uparrow}.dch ent M.min:=nil
 sino
 M.min:=z↑.dch; compactar(M)
 fsi;
 M.n := M.n - 1
  fsi
fin
```


- El algoritmo "compactar" debe juntar las raíces de igual grado hasta conseguir que haya como mucho una raíz de cada grado (así se reduce el número de árboles en el montículo), y ordena las raíces por grado.
- Para compactar, repetimos los siguientes pasos hasta que todas las raíces de la lista de raíces del montículo tengan distinto grado:
 - Buscar dos raíces x e y con igual grado y con la clave de x menor o igual que la clave de y.
 - Enlazar y a x:
 - borrar y de la lista de raíces y hacer que y sea hijo de x (algoritmo "enlazar");
 - se incrementa el grado de x y la marca de y se pone a falso.

Veamos primero el algoritmo "enlazar":

```
algoritmo enlazar(M,y,x)
{borrar y de la lista de raíces
  y hacer que sea hijo de x}
principio
  borrar y de la lista de raíces de M;
  poner y como hijo de x;
  x^.grado:=x^.grado+1;
  y^.marca:=falso
fin
```


- Y ahora el algoritmo "compactar":
 - Se utiliza un vector auxiliar A[0..D(n)], donde n es el número de datos del montículo; A[i] = y significa que y es una raíz con grado i.

• Veamos el procesamiento de cada raíz w:

```
para todo w en la lista de raíces de M hacer
  x:=w; d:=x\uparrow.grado;
 inicialmente era nil, si no lo es
  mq A[d]≠nil hacer
 hay otras raíces de grado d
 y := A[d];
 si x<sup>↑</sup>.clave>y<sup>↑</sup>.clave ent
 intercambiar(x,y)
 hay que enlazar x e y
 fsi;
 enlazar(M,y,x);
 A[d] := nil; el nodo y ya no es una raíz
 d := d+1 \longrightarrow el nodo x tiene un hijo más (y)
  fmq; ahora seguro que no hay otra raíz con
  A[d] := x;
 igual grado que x
fpara;
```


• Y ya sólo queda reconstruir la lista de raíces a partir de la información del vector *A*:

```
M.min:=nil;
para i:=0 hasta D(M.n) hacer
si A[i]≠nil ent
 añadir A[i] a la lista de raíces de M;
si M.min=nil
 or A[i]↑.clave<M.min↑.clave ent
 M.min:=A[i]
 fsi
fsi
fpara
fin</pre>
```


- Hay que verificar que la operación de borrado mantiene los árboles del montículo en la clase de los binomiales desordenados:
 - En la operación "borrarMínimo" todo hijo *x* de *z* se convierte en raíz de un nuevo árbol, pero esos hijos son a su vez árboles binomiales desordenados (por la propiedad cuarta).
 - En la operación de compactación se enlazan parejas de árboles binomiales desordenados de igual grado, el resultado es un nuevo árbol binomial desordenado de grado una unidad mayor.

- Coste amortizado del borrado del elemento mínimo
 - Primero hay que calcular el coste real:

Algoritmo "borrarMínimo": O(D(n))

Algoritmo "compactar":

- los bucles primero y tercero tienen un coste O(D(n))
- el bucle intermedio:
 - » Antes de ejecutar "compactar" el tamaño de la lista de raíces es como mucho D(n) + a(M) 1, es decir, el tamaño antes de empezar la operación, a(M), menos el nodo raíz extraído, más los hijos del nodo extraído, que son como mucho D(n).
 - » En cada ejecución del "mq" interno una raíz se enlaza con otra, por tanto el coste total es como mucho proporcional a D(n) + a(M).

Luego el coste real es O(D(n) + a(M))

- Coste amortizado del borrado del mínimo (cont.)
 - Después hay que calcular el potencial
 - Antes de extraer el mínimo el potencial es a(M) + 2m(M).
 - Después, es como mucho: (D(n) + 1) + 2m(M), porque quedan como mucho D(n) + 1 raíces y no se marcan nodos durante la operación.
 - El coste amortizado es, por tanto:

$$A(M') = C(M') + P(M') - P(M)$$

$$= O(D(n) + a(M)) + ((D(n) + 1) + 2m(M) - a(M) + 2m(M))$$

$$= O(D(n))$$

• La demostración de que $D(n) = O(\log n)$ vendrá más tarde...

- Operación de reducción del valor de una clave:
 - Vemos antes un subalgoritmo auxiliar:
 - Corta el enlace entre un nodo y su padre, convirtiendo al hijo en raíz.

– El algoritmo de reducción de una clave:

```
algoritmo reducir(M,x,c)
{pre:c<x↑.clave}{post:la clave de x pasa a ser c}</pre>
principio
  x^{\uparrow}.clave:=c;
 re-estructurar
  y:=x^{\uparrow}.padre;
 el árbol
  si y≠nil and x↑.clave<y↑.clave ent
 cortar (M, x, y); \longrightarrow x pasa a ser una raíz de M
 cortar arriba(M,y)—
 el nodo y acaba
  fsi;
 de perder un hijo,
  si x↑.clave<M.min↑.clave ent
 entonces...
 M.min:=x
 lo vemos a continuación
  fsi
fin
```


- "Cortar_arriba", una versión recursiva de "cortar":
 - Si y es una raíz entonces el algoritmo no hace nada.
 - Si y no está marcado, el algoritmo lo marca y deja de subir.
 - Si y está marcado, se corta, y se llama a si mismo subiendo hacia el padre.
 - En definitiva: un nodo está marcado cuando ha perdido el 1^{er} hijo pero no ha perdido el 2°.

```
algoritmo cortar arriba(M,y)
principio
  z:=y^{\uparrow}.padre;
  si z≠nil ent
 si y↑.marca=falso ent
 y↑.marca:=verdad
 sino
 cortar(M,y,z);
 cortar arriba(M,z)
 fsi
  fsi
fin
```


- ¿Para qué vale la marca de los nodos?
 - Suponer que un nodo x "sufre" la siguiente historia:
 - en algún momento, x fue raíz;
 - entonces, x se enlazó con otro nodo;
 - después, dos hijos de x se eliminaron de su lista de hijos mediante cortes.
 - Tan pronto como x pierde su 2º hijo, x se corta de su padre y pasa a ser raíz.
 - El campo *marca* es verdad si han ocurrido los dos primeros pasos pero no ha perdido aún el 2º hijo.

- Coste amortizado de la reducción de una clave:
 - Primero: calcular el coste real
 - El algoritmo "reducir" tiene un coste del mismo orden que "cortar_arriba".
 - Suponer que "cortar_arriba" se ejecuta recursivamente c veces en una llamada desde "reducir", como cada llamada a "cortar_arriba" solo cuesta O(1) más la nueva llamada recursiva, el coste de "reducir" es O(c).

- Segundo: calcular el cambio de potencial
 - Sea *M* el montículo antes de reducir la clave.
 - Cada llamada recursiva a "cortar_arriba", excepto la última,
 "corta" un nodo marcado y lo desmarca.
 - » Después de "reducir" quedan a(M) + c árboles en el montículo: los a(M) originales, los c-1 que se han cortado y el de raíz x
 - » Después de "reducir" quedan como mucho m(M) c + 2 nodos marcados: c 1 se desmarcan con la llamada y uno puede marcarse en la última llamada recursiva.
 - Por tanto, el cambio de potencial está acotado por:

$$((a(M) + c) + 2(m(M) - c + 2)) - (a(M) + 2m(M)) = 4 - c$$

• Luego el coste amortizado es, como mucho:

$$A(M') = C(M') + P(M') - P(M) = O(c) + 4 - c = O(1)$$
podemos escalar las unidades del potencial para "dominar" la constante escondida en $O(c)$

- Ahora vemos el porqué de esa función de potencial...
 - Cuando un nodo marcado y se corta en una operación de "cortar_arriba", su *marca* desaparece, luego el potencial se reduce en 2 unidades (P(M) = a(M) + 2m(M)).
 - Una de esas unidades paga por el corte y por quitar la marca y la otra unidad compensa el incremento de potencial en una unidad por el hecho de que y pasa a ser raíz de un nuevo árbol.

Operación de borrado de un elemento:

```
algoritmo borrar(M,x)
principio
  reducir(M,x,-∞);
  borrarMínimo(M)
fin
```

- Es igual que para los montículos binomiales.
- El algoritmo hace decrecer el valor de la clave del elemento a borrar hasta el valor mínimo posible con el algoritmo "reducir", en tiempo (amortizado) O(1).
- Después, con la operación de borrado del mínimo, de coste (amortizado) O(D(n)), se borra esa raíz.
- El coste total (amortizado) es, por tanto, O(D(n)).

- Falta ver que el grado, D(n), de cualquier nodo de un montículo de Fibonacci de n nodos está acotado por $O(\log n)$.
 - Ya vimos que si todos sus árboles son árboles binomiales desordenados, entonces $D(n) = \log n$.
 - Pero los cortes del algoritmo "reducir" pueden hacer que los árboles dejen de ser "binomiales desordenados".
 - Veremos ahora que, dado que un nodo se corta de su padre tan pronto como pierde dos hijos, se sigue teniendo que D(n) es $O(\log n)$.

- Lema 1: Sea x un nodo cualquiera de grado k de un montículo de Fibonacci, con hijos $y_1, y_2, ..., y_k$ (en el orden en que fueron enlazados). Se tiene:
 - $y_1 \uparrow$.grado ≥ 0 , y
 - $y_i \uparrow$. grado $\geq i 2$, para i = 2, 3, ..., k.

Demostración: La primera afirmación es obvia. Veamos la segunda:

- Cuando y_i ($i \ge 2$) fue enlazado a x, los otros $y_1, y_2, ..., y_{i-1}$ ya eran hijos de x, por tanto $x \uparrow$. grado $\ge i 1$.
- El nodo y_i se enlaza a x sólo si $x \uparrow$. grado = $y_i \uparrow$. grado, por tanto $y_i \uparrow$. grado $\geq i 1$ en el momento de enlazarse.
- Desde enlazarse a x, y_i sólo ha podido perder como mucho un hijo, de lo contrario (si hubiese perdido dos hijos) se habría cortado de x, por tanto $y_i \uparrow$. grado $\geq i 2$.

Llegamos a la explicación del nombre de estos montículos...

Lema 2: Sea x un nodo cualquiera de grado k de un montículo de Fibonacci. Sea card(x) el número de nodos del subárbol con raíz x (incluido x).
 Entonces:

$$card(x) \ge F_{k+2} \ge \phi^k$$
, donde:
$$F_k = \begin{cases} 0, & \text{si } k = 0 \\ 1, & \text{si } k = 1 \\ F_{k-1} + F_{k-2}, & \text{si } k \ge 2 \end{cases}$$
 es el k – ésimo n° de Fibonacci, y
$$\phi = (1 + \sqrt{5})/2 \text{ es la razón aúrea } (=1'61803...).$$

Demostración del Lema:

- Sea s_k el valor mínimo de card(z) para todos los z con z^{\uparrow} . grado = k.
- Por tanto: $s_0 = 1$, $s_1 = 2$, $s_2 = 3$, $s_k \le card(x)$.
- Sean $y_1, y_2, ..., y_k$ los hijos de x (en el orden en que fueron enlazados).
- Por el Lema 1, se tiene:

$$card(x) \ge s_k \ge 2 + \sum_{i=2}^k s_{i-2}$$

$$(1 \text{ por el nodo } x + 1 \text{ por } y_1)$$

- Demostración del Lema (cont.):
 - Veamos un resultado previo para los F_k :

$$F_{k+2} = 1 + \sum_{i=0}^{k} F_i$$
, para $k \ge 0$

– Demostración: por inducción sobre *k*.

$$k = 0$$
: $F_2 = 1 + F_0 = 1 + 0 = 1$

» Suponiendo que

$$F_{k+1} = 1 + \sum_{i=0}^{k-1} F_i$$

se tiene:

$$F_{k+2} = F_k + F_{k+1} = F_k + \left(1 + \sum_{i=0}^{k-1} F_i\right) = 1 + \sum_{i=0}^{k} F_i$$

- Demostración del Lema (cont.):
 - Ahora veamos por inducción sobre k que $s_k \ge F_{k+2}$ para todo k no negativo.
 - Para k = 0 y k = 1 es trivial.
 - Sea $k \ge 2$. Supóngase que $s_i \ge F_{i+2}$ para i = 0, 1, ..., k 1. Entonces:

$$s_k \ge 2 + \sum_{i=2}^k s_{i-2} \ge 2 + \sum_{i=2}^k F_i = 1 + \sum_{i=0}^k F_i = F_{k+2}$$

- Sólo falta ver que $F_{k+2} \ge \phi^k$.
 - Se puede demostrar (ejercicio) a partir del resultado:

$$F_i = \frac{\phi^i - \hat{\phi}^i}{\sqrt{5}}$$
, donde $\hat{\phi} = \frac{1 - \sqrt{5}}{2}$

que, a su vez, puede demostrarse por inducción a partir de la definición.

- Corolario (del Lema 2): El grado máximo, D(n) de cualquier nodo de un montículo de Fibonacci de n nodos es $O(\log n)$.

Demostración:

- Sea x un nodo cualquiera y $k = x \uparrow$. grado.
- Por el Lema 2, $n \ge card(x) \ge \phi^k$. Por tanto: $k \le \log_{\phi} n$, y se sigue el resultado.

