EECS 4101/5101

Prof. Andy Mirzaian

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Data Structures

COURSE THEMES

- Amortized Analysis
- Self Adjusting Data Structures
 Assignment Project Exam Help
- ☐ Competitive On-Line Algorithms
- □ Algorithmic Applications

COURSE TOPICS

Phase I: Data Structures

- Dictionaries
- Priority Queues
 Assignment Project Exam Help
 Disjoint Set Union https://powcoder.com

Phase II: Add Well-hampewsoder

- Computational Geometry
- Approximation Algorithms

INTRODUCTION

- > Amortization
- > Self Adjustment
- > Competitivemelles

https://powcoder.com

References We Chat powcoder

- **≫[CLRS]** chapter 17
- **XLecture Note 1 (and parts of LN11)**

Add WeChat powcoder

Data Structure Analysis Methods

- What is the total computational time to execute a sequence of operations on a data structure?
 - These operations have correlated effect on the DS
- Worst-Case Analysis:
 - worst-cate ting prepare project Prophations ignores the correlated effects on the DS

 - this upper-bound is most offen to pessimistic
- Expected-Case Analysis:
 needs probability distribution

 - probabilistic assumptions may not correspond to reality
 - does not give upper-bound
- **Amortized Analysis:**
 - simple and robust
 - correlated effects are taken into account
 - gives tighter upper-bound
 - is used to design self adjusting data structures

Amortized Analysis

- amortized time = average time of an operation over a worst-case sequence of operations.
- a sequence of n operations $s = (op_1, op_2, ..., op_n)$ on the data structure starting from starting from starting and starting from the data of the starting of the s
- actual time costs per op in the sequence: c_1 , c_2 , ..., c_n https://powcoder.com total time over the sequence: $c_1 + c_2 + ... + c_n$
- worst-case total: Add-Wachat-powcoder)
- amortized time is (a good upper bound on) T(n)/n
- Three Methods of Amortized Analysis:
 - T(n)/nAggregate Method:
 - Accounting Method: a banker's point of view
 - Potential Function Method: a physicist's point of view

Two running D.S. examples

1. Stack with Multipop:

O(B)

- A sequence of n intermixed Push(x,S), Pop(S), Multipop(S)
 operations on an initially empty stack S
- Multipop example: while $S \neq \emptyset$ and Top(S) < 0 do Pop(S)
- time cost unit = O(1) per Push and Pop
- worst-case actual cost of a single Multipop = O(n)p

2. Binary Countary the temperation:

```
- B-bit Binary Counter A TWe Char powcoder

initially all 0 bits

- procedure Increment(A)

i←0

while i<B and A₁=1 do A₁←0; i++ end-while

if i<B then A₁←1

end

time cost unit = O(1) per bit-flip
```

worst-case actual cost of a single Increment =

Aggregate Method: Stack with Multipop

Worst-case Analysis:

```
n operations.
 worst-case per operation = O(n). (This happens for a Multipop.)
 total worst-case T(n) = n * O(n) = O(n^2).
 amortized cost per operation \leq T(n)/n = O(n^2)/n = O(n).
 this is tanger in the second of the second o
Amortized Analysis: https://powcoder.com
 Correlation: Each Pop (including those in Multipops)
```

```
# Pops \leq # Pushes \leq n.
```

$$T(n) \leq 2n$$
.

amortized cost per operation = $T(n)/n \le 2 = O(1)$.

Aggregate Method: Binary Counter + Increment

Worst-case Analysis:

```
n operations. worst-case per operation = O(B). (All bits could flip.) total worst-case T(n) = n * O(B) = O(nB). amortized cost per operation \leq T(n)/n = O(nB)/n = O(B). this is too pessimistic and not tight!
```

B Algsig	nme	netipiroje	ctexam	Hel	p^{2n}
		• •			
00000000000h	ttøs	//powco	der.com	0	0
000000001	1	1	1	10	2
0000000010 0000000011	d ² d 3	Wochat	nov ³ cod	20	4
0000000011	ugi	WEGHat	pow ₄ cou	30	6
000000100	4	3	7	40	8
0000000101	5	1	8	50	10
0000000110	6	2	10	60	12
0000000111	7	1	11	70	14
000001000	8	4	15	80	16

Aggregate Method: Binary Counter + Increment

Amortized Analysis:

Correlation: Count bit-flips column by column, instead of row by row.

Amortized cost per Increment = T(n)/n < 2n/n = 2 = O(1).

Accounting Method

- Banker's point of view.
- Allows different amortized costs per operation

- https://powcoder.com

 Must have [Total stored Credit] = Aggregate Amortized Cost ≥ 0

 Add WeChat powcoder
- This implies that the aggregate amortized time is an upper bound on aggregate actual time even for the worst-case sequence of operations.
- CREDIT INVARIANT states the credit/debit status of the DS at any state.

Accounting Method: Stack with Multipop

```
Credit Invariant: $1 stored with each stack item.

Assignment Project Exam Help $1

C $1

https://powcoder.com

Add WeChat powcoder
```

Amortized costs:

Push \$2 Pay \$1 for push, store \$1 with new item
Pop \$0 Use stored \$1 to pop the item
Multipop \$0 Use the stored \$1's for each item popped

Accounting Method: B. C. + Increment

- C := actual cost (could be as high as B)
- C-1 1-to-0 bit flips, but only one 0-to-1 bit flip.

```
X X ... X 0 1 1 ... 1 1

Assignment ProjecteExam Help

x httpsx//powc.oder.com
```

- Many 1-to-0 bits to find Expressive Theoretical Payer stored credits.
- Credit Invariant: \$1 stored with each 1-bit, \$0 with each 0-bit.
- For the C-1 1-to-0 bit flips, their stored \$1's will pay for their flips.
- For the one 0-to-1 bit flip: pay \$1 for the flip and store another \$1 at the new 1-bit to maintain the Credit Invariant.
- Amortized cost of an Increment = \$2

Potential Function Method

- Physicist's point of view.
- Potential energy = aggregate of prepaid credits "stored/assigned" to specific parts of the data structure.
- Potential energy can be released to pay for future operations.
- D_0 = initial data structure

$$D_i = D.S.$$
 after the ith operation op, i=1.n $C_i = actual cost of op_i$, i=1..n $C_i = actual cost of op_i$, i=1..n $C_i = actual cost of op_i$, i=1..n

- Potential Function Provider. Powcoder. Set of all possible states of the DS
- $\Phi(D)$ = potential of the data structure at state D. Memoryless!
- Defining an effective potential function is the key to the analysis.
- \hat{c}_i = amortized cost of op_i, i=1..n
- $\hat{c}_i = c_i + \Phi(D_i) \Phi(D_{i-1})$ change in potential (positive or negative) caused by op_i
- $\hat{c} = c + \Delta \Phi$ (for short)

Potential Function Method

$$\sum_{i=1}^{n} \hat{c}_{i} = \sum_{i=1}^{n} \left[c_{i} + \Phi(D_{i}) d\Phi(W_{i-1}) \right] + \sum_{i=1}^{n} \hat{c}_{i} + \Phi(D_{i}) d\Phi(W_{i-1}) d\Phi(D_{i-1}) d\Phi(D_{i})$$

Regular Potential: $\Phi(D_0) = 0$, and $\Phi(D) \ge 0$ for all $D \in D$

$$\sum_{i=1}^{n} c_{i} \leq \sum_{i=1}^{n} \hat{c}_{i}$$

Potential Method: Stack with Multipop

$$\Phi(S) = |S|$$
 (regular potential)

Amortized cost per operation:

```
Push: \hat{c} = c + \Delta \Phi = 1 + 1 = 2

Assignment Project Exam Help

Pop: \hat{c} = c + \Delta \Phi = 1 - 1 = 0

https://powcoder.com

Multipop: \hat{c} = c + \Delta \Phi = c - c = 0

Add WeChat powcoder
```

So, in all cases $\hat{c} = O(1)$.

Therefore, a sequence of n operations on an initially empty stack will cost at most O(n) time.

Potential Method: B. C. + Increment

$$\Phi(A) = \sum_{i} A_{i} = \# \text{ of 1-bits in A} \quad \text{(regular potential)}$$

Amortized cost per Increment:

Add WeChat powcoder

Therefore, a sequence of n Increments on an initially 0 counter will cost at most O(n) time.

Self Adjustinent Project Exam Help https://powcoder.com

Add WeChat powcoder

Self Adjusting Data Structures

Worst-case efficient data structures:

- Example: many variants of balanced search trees such as AVL trees.
- Aim to keep the worst-case time per operation low.
- Enforce explicit structural balance, and maintain extra balance information.
- Comparatively need more memory and computational overhead.
- + Good for real-time applications.

□ Self-adjustingsdatensmentresroject Exam Help

- Efficient in amortized sense only.
- Leave D.S. in arbitrary state, but update it in a simple uniform way, aiming to keep cost of future deration low. Oder.com
- + Much simpler than their worst-case efficient cousins. No explicit balance info.
- + Adjust to pattern of the aggregate.
- ± Tend to make more local changes, even during accesses, as well as updates. This could be bad for persistent data structures.
- Bad for real-time applications, since worst-case cost of an op could be high.
- + Good for batch-mode applications.
- We will study a number of important self-adjusting D.S. such as dynamic tables, lists, dictionaries, priority queues, disjoint set union.

discussed next

Dynamic Tables

```
Table T: [e.g., hash table, stack, heap, ...]
```

- s(T) = size of table T Assignment Project Exam Help
- n(T) = # of items currently in T $[0 \le n(T) \le s(T)]$ • https://powcoder.com
- $\alpha(T) = n(T)/s(T)$ load factor [0 $\leq \alpha(T) \leq 1$]
- Add WeChat powcoder

 For good memory utilization we typically want to keep at least a certain fraction of the table full, e.g., $0.5 \le \alpha(T) \le 1$.

Dynamic Tables

- Insert/Delete: add to or remove a specified item from the table.
 - Assignment Project Exam Help
 - Case 1) Load factor remains within the allowable range.

 Actual Cost O(1)/time wcoder.com
 - Case 2) Otherwise, need table Expansion / Contraction:
 dynamically allocate a new table of larger/smaller size, and
 move all existing items from the old table to the new one,
 and insert/delete the specified item.

 Load factor in new table must remain in the allowable range.
 Actual cost O(n(T)).

Self-Adjustment: Is there a table expansion/contraction policy with

amortized O(1) cost per insert/delete?

Semi-Dynamic Table: Insert only

- Need table expansion only.
- T_{old} , $s = s(T_{old})$, $n = n(T_{old})$, $\alpha = \alpha(T_{old})$ Before expansion:
- After expansion: T_{new} , $s' = s(T_{new})$, $n' = n(T_{new})$, $\alpha' = s(T_{new})$ $\alpha(T_{new})$
- Expansion Assignment Project ExamtiHelp

double table size:
$$s(T_{new}) = 2 s(T_{old})$$

https://powcoder.com

Right after expansion but before new item is inserted: s' = 2s, $\alpha' = n/s' = n/2s = \alpha/2 = \frac{1}{2}$.

$$\alpha' = 2s$$
, $\alpha' = n/s' = n/2s = \alpha/2 = \frac{1}{2}$

- Load factor range maintained: $\frac{1}{2} \leq \alpha \leq 1$
- Insertion cost: 1 without expansion n+1 with expansion
- Worst-case cost of an insertion = O(n)
- What is the amortized cost of an insertion? We will derive it by
 - Aggregate Method
 - Accounting Method
 - Potential Function Method

S.-D. Table: Aggregate Method

With first insertion $s(T) = 1 = 2^{\circ}$. Afterwards it's doubled with each expansion.

Expansion:

https://powcoder.com

Cost of ith insertion: Add We Chartynew coder $\begin{array}{c}
\text{if } i - 1 = 2^{j} \text{ for some integer } j \\
\text{eChartynew coder}
\end{array}$

$$T(n) = \sum_{i=1}^{n} c_{i} = n + \sum_{j=0}^{\lfloor \log n \rfloor} 2^{j} < n + (n + \frac{n}{2} + \frac{n}{4} + \cdots) \le n + 2n = 3n$$

Amortized insertion cost = T(n)/n < 3n/n = 3 = O(1).

S.-D. Table: Accounting Method

Amortized cost: charge \$3 for each insertion:

- \$1 to insert new item
- \$2 to store with new item

Credit Invariant:

\$2 stored Aits ighnitem to Project | Proved | Files | Proved | Proved | Files | Proved | Proved

\$0 stored with each item previously moved

https://powcoder.com

\$0 each \$2 each

Add WeChat powcoder

Expansion:

S.-D. Table: Potential Fn Method

$$\Phi(T) = \begin{cases} 2n(T) - s(T) & \text{if } \alpha(T) & \frac{1}{2} \\ 0 & \text{if } \alpha(T) < \frac{1}{2} \end{cases}$$

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Amortized cost of Insert:

Case 1) α <1 (no expansion):

$$\hat{c} = c + \Delta \Phi = 1 + 2 = 3.$$

Case 2)
$$\alpha$$
=1 (w expansion): n' = n+1 = s+1
$$\hat{c} = c + \Delta \Phi = c + [\Phi_{after} - \Phi_{before}] = [s+1] + [2 - s] = 3.$$

In all cases $\hat{c} = O(1)$.

Assignment Project Exam Help

- Does this strategy yield O(1) amortized cost per insert/delete?
- No. α is nearly at the tober/critical extreme attention expansion/contraction.
- Expensive sequence (assume n is power of 2):

Amortized cost per Insert/Delete = $T(n)/n = \Theta(n)$.

■ Next Try: $\frac{1}{4} \le \alpha \le 1$ when Delete
Contract: s'=s/2
when Insert
Expand: s'=2s

Assignment Project Exam Help

- Does this strategy yield O(1) amortized cost per insert/delete?
- Yes. $\alpha = \frac{1}{2}$ just after the insert/delete). This is a fraction away from both extreme boundaries.
- $\begin{array}{c} \textbf{Add WeChat powcoder} \\ \textbf{See exercise on how to figure out good expansion/contraction policy to} \\ \textbf{handle other pre-specified ranges for } \alpha. \end{array}$

■ Next Try: $\frac{1}{4}$ ≤ α ≤ $\frac{1}{4}$ when Delete Contract: s'=s/2 when Insert Expand: s'=2s

$$\Phi(T) = \begin{cases} 2n(T) - s(T) & \text{if } \frac{1}{2} \le \alpha(T) \le 1 \\ -n(T) + s(T)/2 & \text{if } \frac{1}{4} \le \alpha(T) \le \frac{1}{2} \\ 0 & \text{if } 0 \le \alpha(T) < \frac{1}{4} \end{cases}$$

Amortized cost for Insert:

se 1)
$$\frac{1}{4} \le \alpha < \alpha' \le \frac{1}{2}$$
 $\hat{c} = c + \Delta \Phi = 1 - 1 = 0$

se 2)
$$\alpha < \frac{1}{2} < \alpha'$$

se 3)
$$\frac{1}{2} \le \alpha < 1$$

se 4)
$$\alpha = 1$$

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcode $\mathfrak{h}_{\Phi(T)} = \begin{cases} n(T) \end{cases}$

just after exp/con just before exp/con

S

Φ

s/2

(needs expansion)

$$\hat{c}=c+\Delta\Phi = [n+1]+[2-n]=3.$$

mmary: In all cases c=O(1).

Amortized cost for Delete:

31

 $\hat{c} = c + \Delta \Phi = n + [1 - n] = 1.$

Consequent Project Exam Help Consequence Project Exam Help Consequ

Add WeChat powcoder

on-line vs off-line algorithms

- off-line: complete input info in advance of any computation.
- on-line: partial input info. Additional piece-meal info provided as the on-line algorithm progresses through its computation.

Question:

How well can on-line algorithms do compared to off-line counter-parts?

- □ Application Assignment Project Exam Help
 - Operating system process scheduler
 https://powcoder.com
 Financial portfolio management in unpredictable financial market

 - > Autonomous reddtmwccphartingovucloder environment
 - On-line sequence of operations on a data structure
 - > 000

■ Example Problems:

- Ski Rental Problem
- Cow Path Problem
- K-Server Problem

Competitiveness of on-line algorithms

- \square A sequence of operations: $s = op_1, op_2, ..., op_n$.
- ☐ Off-line algorithm knows entire sequence s in advance of any computation.
- ☐ On-line algorithm must perform current op, before next op, is revealed to it.
- \Box $C_A(s)$ = computational cost of algorithm A on sequence s.
- □ C_{OPT}(s) = composite namento Project Framuly Fithm on sequence s.
- Competitive ratio of on-line algorithm der.com

 Carline algorithm der.com
 - \square σ_{A} could be a function of n.
 - \Box For any σ σ_A , we say algorithm A is σ -competitive.
 - \Box If $\sigma_A = O(1)$, we say A is competitive.

Ski Rental Problem

A skier wants to ski for each of n days without knowing n in advance. Each day he should decide to buy a pair of skis (only once), or rent for that day.

\$1 = cost of renting a ski for one day (\$r) \$100 = cost of purchasing a pair of skis (P × \$r)

Minimize total cost over the n days.

What on-line buy/gent steated pisonest compatitive Help

Optimum off-line strategy:

https://powcoder.com

Buy on day 1 if n 100.

Otherwise, rent for n days

Copt(n) = min {100,n} Add WeChat powcoder

On-line strategy 1: Rent every day.

$$\sigma_1 = \max_n C_1(n)/C_{OPT}(n) = \infty$$

 $C_{OPT}(n)$

Ski Rental Problem

□ A skier wants to ski for each of n days without knowing n in advance. Each day he should decide to buy a pair of skis (only once), or rent for that day.

> $1 = \cos t$ of renting a ski for one day (\$r) $100 = \cos t$ of purchasing a pair of skis (P × \$r)

Minimize total cost over the n days.

What on-line buy/gent strategp is operate Exactive Help

Optimum off-line strategy:

Nttps://powcoder.com

Buy on day 1 if n 100.

Otherwise, rent for n days $C_{OPT}(n) = min \{100, n\}$ We Chat powcoder

On-line strategy 2: Buy on day 1.

$$\sigma_2 = \max_n C_2(n)/C_{OPT}(n) = 100$$

= P

n

Ski Rental Problem

□ A skier wants to ski for each of n days without knowing n in advance. Each day he should decide to buy a pair of skis (only once), or rent for that day.

> \$1 = cost of renting a ski for one day (\$r) \$100 = cost of purchasing a pair of skis (P × \$r)

Minimize total cost over the n days.

What on-line buy/gent steated pisonest compatitive Help

Optimum off-line strategy:

Buy on day 1 if n 100.

Otherwise, rent for n days $C_{OPT}(n) = min \{100, n\}$ We Chat powcoder

On-line strategy 3:
Rent the first min {99,n} days.
Buy on day P=100 if n P=100.

$$\sigma_3 = \max_n C_3(n)/C_{OPT}(n) = 1.99$$

= 2 - 1/P

n

Cow Path Problem

In the dark of night the farmer realizes his cow is not at the usual fence post. It has wondered off in unknown direction left or right an unknown distance of n meters away from the fence post. He has a flash light that shows only in front of his feet.

Cost = # meters the farmer has to walk to find his cow.

- What is the obvious optimum off-line triategy and its cost? (Only need to know which direction the cow went.)
- Question: Is there a competitive on-line strategy?
- Answer: Yes. Zig-zag repeated doubling.
- ☐ Show that this is a 9-competitive strategy.
- Randomized on-line: flip a coin on which direction to move each time. Gives slightly better expected competitive ratio.

K-Server Problem

- Customer locations $X = \{x_1, x_2, ..., x_m\}$ with metric inter-point distances $d(x_i, x_i)$, for all i,j = 1..m.
- k servers initially located at x_i, i=1..k.
- On-line service request stream $(r_1, r_2, ..., r_n)$, each $r_i \in X$.
- For each request site r, we must decide to move one of the servers from its current position, say s, to the requested point r, at a cost of d(s,r).
- The goal is a same that of the servers over the entire request stream.

https://powcoder.coms₃

$$x_2$$
 x_3

https://powcoder.coms₃
 x_4
 x_4

https://powcoder.coms₃
 x_4
 x_6

https://powcoder.coms₄
 x_6

https://powcoder.coms₃
 x_6

https://powcoder.coms₄
 x_6

https://powcoder.coms₃
 x_6

https://powcoder.coms₄
 x_6

https://pow

- ☐ Exercise: Optimum off-line algorithm in polynomial time
 - by dynamic programming
 - by reduction to the min-cost network flow problem.

GREEDY: move the server "closest" to the request site,
i.e., if the current request site is x, then select the server s
that minimizes d(s,x).

```
Is GREEDY competitive? No. Not even for k=2. Assignment Project Exam Help Try request stream (x_3, x_2, x_3, x_2, x_3, x_2, \dots) below.

https://powcoder.com \\ x_1 & x_2 & x_3 \\ s_1 Add WeChat powcoder
```

HARMONIC: This is a randomized adaptation of GREEDY.

If the current request site is x, then select the server s with probability proportional to the inverse of d(s,x)

(i.e., with probability $\alpha/d(s,x)$, where $1/\alpha = \sum_{s} 1/d(s,x)$).

Assignment Project Exam Help

[G] Grove, "The Harthpsic opinion wester algorithm is competitive," In Proceedings of the 23rd Annual ACM Symposium on Theory of Computing, pp: A6446W189hat powcoder

Showed that in terms of expected cost, Harmonic is f(k)-competitive for the k-server problem, where $f(k) = 1.25k2^k - 2k$.

BALANCE: Even out the total distance traveled by each server.

For each server s maintain its total distance D_s traveled so far. If we select server s to serve x, it will add d(s,x) to D_s . Select the server s that minimizes $D_s+d(s,x)$.

Assignment Project Exam Help Is BALANCE competitive? No. Not even for k=2.

Try request stream (x, x, x, x, x, x, x, x, x, ...) below.

https://powcoder.com

[MMS] Manasse, McGeoch and Sleator, "Competitive algorithms for server problems," Journal of Algorithms, 11, pp: 208-230, 1990.

Showed:

- BALANCE is k-competitive for k=|X|-1.
- Gave a 2-competitive algorithm for k=2. (A challenging exercise.)

 ASSIGNMENT Project Exam Help
- Proved that for no metric space is there a deterministic σ-competitive algorithm for thethere is there a deterministic σ-competitive
- [IR] Add WeChat powcoder Irani and Rubinfeld, "A competitive 2-server algorithm," Information Processing Letters 39:85-91, 1991.

Showed:

■ Modified-BALANCE: "minimize D_s + 2 d(s,x)" is 10-competitive for k=2!

Note

- [CL] Chrobak and Larmore, "The server problem and on-line games," In Sleator and McGeoch (editors), On-line algorithms, volume 7 of DIMACS Series in Discrete Mathematics and Theoretical Computer Science, pp: 11-64. AMS, 1992.
 - Proposed the work-function algorithm. This is an on-line dynamic programming strategy that determines the minimum work (or total cost) that transforms the initial state to any desirable final state.
 - Computationally extensive: takes exponential time.
 But that is not plant of the lose remoderation of the lose remoderation.
 - Showed the work-function algorithm is 2-competitive for k=2.
- [KP] Koutsoupias and Papadimitriou, On the k-server conjecture,"
 In Proceedings of the 26th Annual ACM Symposium on Theory of Computing, pp: 507-511, 1994.
 - Proved the work-function algorithm is (2k-1)-competitive for all k.
 - It is an open problem whether this algorithm is k-competitive.
- [BEY] Borodin and El-Yaniv, "On-line computation and competitive analysis," Cambridge University Press, 1998.
 - Is an interesting book on the subject.

Assignment Project Exam Help https://powcoder.com

Recommendation: MeChat powcoder

Make a genuine effort on every exercise in this and the remaining Lecture Slides. They will reinforce your learning and induce a deeper level of understanding and mastery of the material.

Virtually all of your assignment questions and some of the test-exam questions may come from these sets of exercises.

- 1. [CLRS, Exercise 17.2-1, page 458] A sequence of stack operations is performed on a stack whose size never exceeds k. (Do not assume k is O(1).) After every k operations, a copy of the entire stack is made for backup purposes. Show that the cost of n stack operations, including copying the stack, is O(n) by assigning suitable amortized costs to the various stack operations.
- 2. [CLRS, Exercise 17.2-3, page 459] Suppose we wish not only to increment a counter but also reset it to zero (i.e., make all bits in it 0). Show how to implement a counter as an array of bits so that any sequence of n Increment and Reset operations takes time O(n) on an initially zero counter. [Hint: Keep a pointer to the high-order 1-bit.]
- 3. [CLRS, Exercise \P 7.33, page 402] We have a data structure D5 that supports the operations DSInsert and DSDelete (that insert/delete a single item) in $O(\log n)$ worst-case time, where n is the number of items in DS before the operation Define a potential function Φ such that the amortized cost of DSInsert is $O(\log n)$ and the amortized cost of DSDelete is O(1), and show that it works.

Add WeChat powcoder

- **4. [CLRS, Exercise 17.3-6, page 463]** Implement a queue by 2 stacks with O(1) amortized time per *Enqueue* and *Dequeue* operation. Analyze the amortized times by both the accounting method and the potential function method.
- 5. [CLRS, Exercise 17.3-7, page 463] Design a data structure to support the following two types of operations on an initially empty set S of real numbers:

Insert(S,x) inserts item x into set S,

DeleteLargerHalf(S) deletes the largest-valued [|S|/2] items from S.

Explain how to implement this data structure with O(1) amortized cost per operation.

6. [CLRS, Problem 17-2, page 473] Dynamizing Array Binary Search:

Binary search of a sorted array takes logarithmic search time, but the time to insert a new item is linear in the size of the array. We can improve the time for insertion by keeping several sorted arrays.

Specifically, suppose that we wish to support Search and Insert on a set of n items. Let $k = \lceil \log(n+1) \rceil$, and let the binary representation of n be $\langle n_{k-1}, n_{k-2}, ..., n_0 \rangle$. We have k sorted arrays A_0 , A_1 , ..., A_{k-1} , where for i = 0..k-1, the length of array A_i is 2^i . Each array is either full or empty, depending on whether $n_i = 1$ or $n_i = 0$, respectively. The total number of steam help $n_i = 1$ or $n_i = 0$, respectively. $\sum_{i=0}^{k-1} n_i 2^i = n.$

https://powcoder.com
Although each array is sorted, there is no particular relationship between items in different arrays.

Add WeChat powcoder

- (a) Describe how to perform the Search operation for this data structure. Analyze its worst-case running time.
- (b) Describe how to Insert a new item into this data structure. Analyze its worst-case and amortized running times.
- (c) Discuss how to implement Delete on this data structure.

- 7. [Goodrich-Tamassia C-1.2. pp. 50-53] Let $s = \langle op_1, op_2, ..., op_n \rangle$ be a sequence of n operations, each is either a red or blue operation, with op_1 being a red operation and op_2 being a blue operation. The running time of the blue operations is always constant. The running time of the first red operation is constant, but each red operation after that runs in time that is twice as long as the previous red operation in sequence s. What is the amortized time of the red and blue operations under the following conditions?
 - (a) There are always $\Theta(1)$ blue operations between consecutive red operations.
 - (b) There are always $\Theta(\cdot)$ blue operations between consecutive red operations.
 - (c) The number of blue operations between a red operation op_i and the previous red operation op_i is always twice the number between op_i and its previous red operation.
- 8. [Goodrich-Tamassalennentsols] Ojects Exampiled of small boxes, numbered 1 to n, identical in every respect except that each of the first i contain a pearl whereas the remaining n-i are empty. You also have two magic wands that can each test if a box is empty or not in himpstouch, except that is an use the two wands to determine all the boxes containing pearls using at most o(n) wand touches. Express, as a function of n, the asymptotic number of yard touches legical [November strictly sub-linear.]
- 9. [Goodrich-Tamassia C-1.25. pp. 50-53] An evil king has a cellar containing *n* bottles of expensive wine, and his guards have just caught a spy trying to poison the king's wine. Fortunately, the guards caught the spy after he succeeded in poisoning only one bottle. Unfortunately, they don't know which one. To make matters worse, the poison the spy used was very deadly; just one drop diluted even a billion to one will still kill someone. Even so, the poison works slowly; it takes a full month for the person to die. Design a scheme that allows the evil king determine exactly which one of his wine bottles was poisoned in just one month's time while expending at most O(log n) of his taste testers.
- **10.** [Goodrich-Tamassia C-1.33. pp. 50-53] In the dynamic table expansion scheme, instead of doubling the size (i.e., from size s to 2s), we expand with $\lceil \rceil$ added size (i.e., from size s to s + $\lceil \rceil$). Show that performing a sequence of n insertions runs in $\Theta(n^{3/2})$ time in this case.

- 11. Dynamic Tables with pre-specified load factor range: Let c be an arbitrary given constant real number such that 0 < c < 1. Show an expansion/contraction policy that maintains the load factor $\alpha(T)$ of a dynamic table T in the range $c \le \alpha(T) \le 1$ for which the operations insert and delete take O(1) amortized time. You should
 - (i) give the table expansion policy,
 - (ii) give the table contraction policy,
 - (iii) define the potential function for the amortized analysis, and
 - (iv) do the amortized analysis for the insert and delete operations.

[We showed a solution for $c = \frac{1}{4}$. Show the general case following a similar approach.]

- 12. [Goodrich-Tamassakglath] page 1680 [Cooder the School of the ski rental problem where Alice can buy or rent her skis separate from her boots. Say that renting skis costs \$A, whereas buying skis costs \$B (A/B) Likewise tay renting boots costs \$C, whereas buying boots costs \$D (C D). Describe a 2-competitive on-line algorithm for Alice to try to minimize the costs for going skiing subject to the uncertainty of her not knowing how many days she will continue to go skiing dd WeChat powcoder
- 13. The Cow Path Problem: Show that the zig-zag repeated doubling strategy is 9-competitive.
- **14. The K-Server Problem:** Design and analyze a 2-competitive on-line algorithm for the special case of the 2-server problem in 1-dimensional Euclidean metric space. That is, assume X (the customers) is a set of m points on the real line with Euclidean inter-point distances.

15. The Longest Smooth Subarray Problem:

Input: A Read-Only array A[1..n] of n real numbers, and a positive real number D.

Output: The longest contiguous subarray $S=A[i..j], 1 \le i \le j \le n$, such that no pair of elements of S has a difference more than D, that is,

$$\max(S) - \min(S) \le D$$
.

Design and analyze an O(n) time algorithm to solve this problem.

Note: array A is read-only, so you cannot rearrange its elements.

Hint: use Incremental algorithm and a variation of stack with multipop.]

Assignment Project Exam Help

16. The Largest D-Flat Subset and subarray problems:

Let D be a positive real number and S be a finite set of real numbers. We say S is **D-flat** if

$$\max(S) - \min(S) \le D \cdot (|S| - 1).$$

 $\max(S) - \min(S) \le D \cdot (|S| - 1)$. WeChataporwcoder we sorted permutation of S is $\le D$.)

Design and analyze efficient algorithms for the following problems:

- Given a set A of n elements and a D > 0, compute the largest D-flat subset of A. (a)
- (b) Given an array A[1..n] of n elements and a D > 0, compute the longest D-flat contiguous

subarray of A.

Note: in part (a) any subset is a potential candidate solution, but in part (b) only those subsets that correspond to contiguous subarrays are allowed.

Hint: for part (b) use incremental algorithm and a variation of stack with multipop.]

pointer to a read-only linked list. Each node of this list consists of a single field, namely, a pointer to the next node on the list. For the list to have correct structure, each node should point to its successor, except for the last node that points to *nil*, as in figure (a) below. However, due to a possible structural error, the list may look like that of figure (b), where a node points to one of the previous nodes (possibly itself). From that node on, we no longer have access to the rest of the nodes on the list. The task is to verify the structural correctness of the list. The off-line algorithm knows *n*, the number of accessible nodes on the list. So, it can easily verify the list's structural correctness, namely, starting from the head pointer, follow the list nodes for steps and see if you reach a *nil* pointer. However, the on-line algorithm has no advance knowledge of the length of the list.

Design a competitive in-place on-line algorithm to test the structural correctness of the list. That is syound to the list do not not such things as additional lists or arrays. Also, the nodes on the list do not have any additional fields that you may use for some kind of marking, and your algorithm should not attempt to alter the structure of the list, not even temporarily.

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder