Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 14

Augmenting Data Structures

- Let's look at two new problems:
 - Dynamic order statistic
 - Interval search
- It is unusual to have to design all-new data structures from scratch
 - Typically: store additional information in an already known data structure
 - The augmented data structure can support new operations
- We need to correctly maintain the new information without loss of efficiency

Dynamic Order Statistics

- $\mathcal{D}ef.$: the i-th order statistic of a set of **n** elements, where $i \in \{1, 2, ..., n\}$ is the element with the i-th smallest key.
- We can retrieve an order statistic from an unordered set:
 - Using: RANDOMIZED-SELECT
 - In: O(n) time
- We will show that:
 - With red-black trees we can achieve this in O(Ign)
 - Finding the rank of an element takes also O(lgn)

Order-Statistic Tree

- *Def.:* Order-statistic tree: a red-black tree with additional information stored in each node
- Node representation:
 - Usual fields: key[x], color[x], p[x], left[x], right[x]
 - Additional field: size[x] that contains the number of (internal) nodes in the subtree rooted at x (including x itself)
- For any internal node of the tree:

Example: Order-Statistic Tree

OS-SELECT

Goal:

 Given an order-statistic tree, return a pointer to the node containing the i-th smallest key in the subtree rooted at x

Idea:

size[left[x]] = the number of nodes

that are smaller than x

- rank'[x] = size[left[x]] + 1
 in the subtree rooted at x
- If i = rank'[x] Done!
- If i < rank'[x]: look left

If i > rank'[x]: look right

OS-SELECT(x, i)

- 1. $r \leftarrow size[left[x]] + 1$
- ► compute the rank of x within the subtree rooted at x

- 2. if i = r
- 3. then return x
- 4. elseif i < r
- 5. then return OS-SELECT(left[x], i)
- 6. else return OS-SELECT(right[x], i r)

Initial call: OS-SELECT(root[T], i)

Running time: O(Ign)

Example: os-select

OS-RANK

Goal:

• Given a pointer to a node **x** in an order-statistic tree, return the rank of **x** in the linear order determined by an inorder walk of T

Idea:

 Add elements in the left subtree

• Go up the tree and if a right child: add the elements in the left subtree of the parent + 1

CS 477/677 - Lecture 14

Its parent plus the left subtree if x is a right child

The elements in the left subtree

OS-RANK(T, x)

1.
$$r \leftarrow size[left[x]] + 1$$

Add to the rank the elements in its left subtree + 1 for itself

2.
$$y \leftarrow x$$

Set y as a pointer that will traverse the tree

3. while y ≠ root[T]

4.
$$doif y = right[p[y]]$$

5. then
$$r \leftarrow r + size[left[p[y]]] + 1$$

6.
$$y \leftarrow p[y]$$

7. return r

Running time: O(Ign)

If a right child add the size of the parent's left subtree + 1 for the parent

Example: OS-RANK

Maintaining Subtree Sizes

- We need to maintain the size field during INSERT and DELETE operations
- Need to maintain them efficiently
- Otherwise, might have to recompute all size fields, at a cost of $\Omega(n)$

Maintaining Size for OS-INSERT

- Insert in a red-black tree has two stages
 - 1. Perform a binary-search tree insert
 - 2. Perform rotations and change node colors to restore red-black tree properties

OS-INSERT

Idea for maintaining the **size** field during insert Phase 1 (going down):

 Increment size[x] for each node x on the traversed path from the root to the leaves

 The new node gets a size of 1

Constant work at each node, so still O(Ign)

OS-INSERT

Idea for maintaining the **size** field during insert Phase 2 (going up):

- During RB-INSERT-FIXUP there are:
 - O(lgn) changes in node colors
 - At most two rotations Rotations affect the subtree sizes!!

Augmenting a Data Structure

- 1. Choose an underlying data structure
 - ⇒ Red-black trees
- 2. Determine additional information to maintain
 - \Rightarrow size[x]
- 3. Verify that we can maintain additional information for existing data structure operations
 ⇒ Shown how to maintain size during modifying operations
- 4. Develop new operations
 - ⇒ Developed OS-RANK and OS-SELECT

Augmenting Red-Black Trees

Theorem: Let **f** be a field that augments a redblack tree. If the contents of f for a node can be computed using only the information in x, left[x], right[x] \Rightarrow we can maintain the values of **f** in all nodes during insertion and deletion, without affecting their O(Iqn) running time.

Examples

Can we augment a RBT with size[x]?
 Yes: size[x] = size[left[x]] + size[right[x]] + 1

2. Can we augment a RBT with height[x]?
Yes: height[x] = 1 + max(height[left[x]], height[right[x]])

Can we augment a RBT with rank[x]?
 No, inserting a new minimum will cause all n rank values to change

Interval Trees

Def.: Interval tree = a red-black tree that
 maintains a dynamic set of elements, each
 element x having associated an interval
 int[x].

- Operations on interval trees:
 - INTERVAL-INSERT(T, x)
 - INTERVAL-DELETE(T, x)
 - INTERVAL-SEARCH(T, i)

Interval Properties

Intervals i and j overlap iff:
 low[i] ≤ high[j] and low[j] ≤ high[i]

Intervals i and j do not overlap iff:
 high[i] < low[j] or high[j] < low[i]

Interval Trichotomy

- Any two intervals i and j satisfy the interval
 - trichotomy: exactly one of the following
 - three properties holds:
 - a) i and j overlap,
 - b) i is to the left of j (high[i] < low[j])
 - c) i is to the right of j (high[j] < low[i])

Designing Interval Trees

- 1. Underlying data structure
 - Red-black trees
 - Each node x contains: an interval int[x], and the key: low[int[x]]
 - An inorder tree walk will list intervals sorted by their low endpoint
- 2. Additional information
 - max[x] = maximum endpoint value in subtree rooted at x
- 3. Maintaining the information

max[x] = max high[int[x]] max[x] = max max[left[x]] max[right[x]]

Constant work at each node, so still **O(Ign)** time

[4,8]

Designing Interval Trees

- 4. Develop new operations
- INTERVAL-SEARCH(T, i):
 - Returns a pointer to an element x in the interval tree T, such that int[x] overlaps with i, or NIL otherwise
- Idea:
- Check if int[x] overlaps with i
- Max[left[x]] ≥ low[i]
 Go left
- Otherwise, go right

Example

INTERVAL-SEARCH(T, i)

- 1. $x \leftarrow root[T]$
- 2. while x ≠ nil[T] and i does not overlap int[x]
- 3. do if left[x] ≠ nil[T] and max[left[x]] ≥ low[i]
- 4. then $x \leftarrow left[x]$
- 5. else $x \leftarrow right[x]$
- 6. return x

Theorem

At the execution of interval search: if the search goes right, then either:

- There is an overlap in right subtree, or
- There is no overlap in either subtree
- Similar when the search goes left
- It is safe to always proceed in only one direction

Theorem

- Proof: If search goes right:
 - If there is an overlap in right subtree, done
 - If there is no overlap in right ⇒ show there is no overlap in left
 - Went right because:

left[x] = nil[T] ⇒ no overlap in left, or max[left[x]] < low[i] ⇒ no overlap in left

Theorem - Proof

If search goes left:

- If there is an overlap in left subtree, done
- If there is no overlap in left, show there is no overlap in right
- Went left because:

 $low[i] \le max[left[x]] = high[j]$ for some j in left subtree

Material up to this point included in the second midterm

MID-TERM 2

Second Midterm Exam

- Tuesday, April 4 in class (note the day change)
- 75 minutes
- Exam structure:
 - TRUE/FALSE questions
 - short questions on the topics discussed in class
 - homework-like problems

Topics

- All topics from midterm 1 up to dynamic programming
 - Randomized quicksort
 - Probability background
 - The selection problem
 - Sorting in linear time
 - Heaps
 - Augmenting data structures (RBT, OS-Trees, interval trees)

General Advice for Study

- Understand how the algorithms are working
 - Work through the examples we did in class
 - "Narrate" for yourselves the main steps of the algorithms in a few sentences
- Know when or for what problems the algorithms are applicable
- Do not memorize algorithms-

Readings

- For this lecture
 - Chapter 17, 14
 - Coming next
 - Sections 14.2-14.4