

EECS 4101/5101

Prof. Andy Mirzaian

Assignment Project Exam Help https://powcoder.com Self Add We Chat powcoder Self Add We Chat p Linear Lists

TOPICS in this slide

- Linear List with Move-to-Front
- Competitiveness of Move-to-Front: Assignment Project Exam Help
 - Static Dictionary https://powcoder.com
 - Dynamic Dictionary
 - Expected Case

References:

Assignment Project Exam Help

https://powcoder.com

Introduction

DICTIONARY: Maintain a set D of items (each with a unique identifier called key) that supports the following three operations:

> Search (x, D): Locate item x in D (also called access)

Insert (x, D): Insert item x in D (no duplicate keys)

Delete item x from D Delete (x, D):

Assignment Project Exam Help

- s = a sequence of m dictionary operations.
- We usually assume D is initially empty (except far static dictionaries, i.e., search only).
 We often assume there is a linear ordering defined on keys (e.g., integers) so that we can make key comparisons.

Add WeChat powcoder

D as a SEQUENTIAL LINEAR LIST:

We need i probes to sequentially access the item at position i on list D.

SELF-ADJUSTING FEATURE:

Exchange: swap the positions of a pair of adjacent items on D.

Free exchange: exchanging the accessed/inserted item with its preceding item on D.

Paid exchange: all other types of exchanges.

Costs: 1 for each item probe

1 for each paid exchange 0 for each free exchange

Some on-line heuristics

Move-to-Front (MF):

After each dictionary operation perform maximum number of free exchanges (no paid exchanges).

This moves the accessed/inserted item to the front of the list without affecting the relative order of the other items on the list.

Transpose (T): Assignment Project Exam Help

After each dictionary operation perform one free exchange if possible (no paid exchanges). https://powcoder.com
This moves the accessed/inserted item one position closer to the front (if not at the front already), without affecting the relative order of the other items on the list.

Add WeChat powcoder

Frequency Count (FC):

Maintain a frequency count for each item, initially zero. (This requires extra space.) Increase the count of an item each time it is accessed/inserted; reduce its count to zero when deleted. Perform exchanges as necessary to maintain the list in non-increasing order of frequency counts.

Move-to-Front Example

Move-to-Front Applications

- Cache based Memory Management:
 - Small fast Cache versus large slower main memory.
 - Cache I/O page-in-page-out rules.
 - Leas Assignment Project rexampled pnt.

[Sleator, Tarjant Amortized officients of ACM, 28(2), pp: 202-208, 1985.]

Add WeChat powcoder

- Adaptive Data Compression:
 - Adaptive coding based on MF compares favorably with Hoffman coding.

[Bentley, Sleator, Tarjan, Wei, "A locally adaptive data compression scheme," Communications of ACM, 29(4), pp: 320-330, 1986.]

Static DictExam Help https://powcoder.com

Static Dictionary: Search only

• Initial list $D_0 = [x_1, x_2, x_3, ..., x_n].$ s = a sequence of m successful searches. k_i = the frequency count (number of search requests in s) for item x_i , i = 1..n. $m = k_1 + k_2 + ... + k_n$ total number of search requests in s.

• Decreasing Frequency (DF):
This off-line strategy and angeline tis Eigen in Health creasing order of access frequencies, and does not perform any exchanges. We do not charge DF the cost of the initiat treat to the initiate part of the cost of of

$$k_1 k_2 \dots k_n$$

Add WeChat powcoder

• FACT: Among off-line strategies that perform no exchanges, DF is Optimum.

$$C_{DF}(s) = \sum_{i=1}^{n} i \cdot k_i = \sum_{i=1}^{n} \sum_{j=1}^{k_i} i$$
.

$$C_{MF}(s) = \sum_{i=1}^{n} \sum_{j=1}^{k_i} t_{ij}$$
, $t_{ij} = position of x_i during its jth access.$

Challenging Question: What is the optimum off-line strategy with exchanges?

Static Dictionary: Example sequence

Initial list $D_0 = [A, B, C]$.

s = a sequence of m=9 searches to A, B, C.

$$k_A = 4 > k_B = 3 > k_C = 2$$
.

$$C_{DF}(s) = 1 \cdot k_A + 2 \cdot k_B + 3 \cdot k_C = 1 \cdot 4 + 2 \cdot 3 + 3 \cdot 2 = 16.$$

C_{MF}(s) = ? Depassignment Project Exam Help

• $s_1 = AAAABBBB$ fittps://powcoder.com $C_{MF}(s_1) = 1+1+1+1+2+1+1+3+1 = 12$

 $< C_{DF}(S_1)$

Add WeChat powcoder

 $s_2 = C C B B B A A A A$ $C_{MF}(s_2) = 3+1+3+1+1+3+1+1+1=15$

 $< C_{DF}(s_2)$

• $s_3 = CBACBABAA$ $C_{MF}(s_3) = 3+3+3+3+3+3+2+2+1=23$ > $C_{DF}(s_3)$

Static Dictionary: MF Efficiency

THEOREM 1: $C_{MF}(s) \le 2C_{DF}(s) - m$.

Add WeChat powcoder

 $\begin{aligned} &A_{ij} = |\{ \ x_h \ | \ h > i, \ x_h \ \text{accessed during } s_{ij} \ \}| \\ &B_{ij} = |\{ \ x_l \ | \ 1 < i, \ x_l \ \text{accessed during } s_{ij} \ \}| \le i - 1 \\ &t_{ij} = A_{ij} + B_{ij} + 1 \le A_{ij} + i \end{aligned}$

$$\sum_{j=1}^{k_i} A_{ij} \leq k_{i+1} + k_{i+2} + \cdots + k_n$$

continued

Static Dictionary: MF Efficiency

THEOREM 1: $C_{MF}(s) \le 2C_{DF}(s) - m$.

Proof Cont'd:
$$t_{ij} \le A_{ij} + i$$
, $\sum_{j=1}^{k_i} A_{ij} \le k_{i+1} + k_{i+2} + \cdots + k_n$

$$C_{MF}(s) = \sum_{i=1}^{n} \sum_{j=1}^{k_{i}} t_{ij} \le \sum_{i=1}^{n} \sum_{j=1}^{k_{i}} (A_{ij} + i) = \sum_{i=1}^{n} \sum_{j=1}^{k_{i}} i + \sum_{i=1}^{n} \sum_{j=1}^{k_{i}} A_{ij} = C_{DF}(s) + \sum_{i=1}^{n} \sum_{j=1}^{k_{i}} A_{ij}$$
Assignment Project Exam Help

$$t=1$$
 $+ k_{m}$

$$= \sum_{i=1}^{n} (i-1)k_i = \sum_{i=1}^{n} i \cdot k_i - \sum_{i=1}^{n} k_i = C_{DF}(s) - m$$

$$\therefore C_{MF}(s) \le 2C_{DF}(s) - m$$

Accounting Interpretation

An amortized interpretation of $C_{MF}(s) \le 2C_{DF}(s) - m$ is $\hat{c}_{MF} \le 2c_{DF} - 1$, where

 \hat{c}_{MF} = the amortized cost of a search operation by MF,

 c_{DF} = the actual cost of the same operation by DF.

MF's List: $X_h \dots X_i$

Assignment Project Exam Help

Excess access cost due to x_h , h > i, having jumped in front of x_i .

These jumps also cause inversions on MF's list compared to DF's fixed list. Add WeChat powcoder

Transfer excess charge from x_i to x_h (back in time to) when x_h was last accessed and jumped ahead of x_i .

So, x_h gets charged its normal access cost h, and a transferred charge of at most h-1 (for lower indexed items x_i , i=1..h-1, that were jumped over).

Amortized access cost to x_h : $\hat{c}_{MF} \le h + (h-1) = 2h-1 = 2c_{DF} -1$.

We will generalize this idea to dynamic dictionaries.

Dynament Project Exam Help https://powcoder.com

The Setup

- s = a sequence of m search, insert, delete operations on an initially empty list.
- A = an arbitrary algorithm that executes s.
- $F_A(s)$ = total # of free exchanges made by A on s.
- X_A(s) = total # of paid exchanges made by A on s.
 Assignment Project Exam Help
- $C_A(s)$ = total cost by A on s, excluding paid exchanges.
- C_A(s) = total cost by https://inpowingOptions.

FACT: The following hold: Add WeChat powcoder

1.
$$C_A(s) = C_A(s) + X_A(s)$$
.

2.
$$F_A(s) \le C_A(s) - m$$
.

3.
$$X_{MF}(s) = X_{T}(s) = X_{FC}(s) = 0$$
.

4.
$$C_{MF}(s) = C_{MF}(s)$$
.

MF is 2-Competitive

THEOREM 2: $C_{MF}(s) \le 2C_A(s) - m$, for all A and s.

Proof: We will prove $C_{MF}(s) \le 2C_A^-(s) + X_A(s) - F_A(s) - m$.

 \hat{c}_{MF} = amortized cost charged to MF by a single operation, excluding A's exchanges.

 c_A = actual cost of A on the same operation, excluding A's exchanges.

Assignment Project Exam Help
$$\begin{cases} \leq 2c_A - 1 & \text{for search or insert} \\ \leq c_A \leq 2c_A - 1 & \text{for delete com} \\ \leq c_A \leq 2c_A - 1 & \text{for a paid exchange by A} \end{cases}$$

$$= -1_{Add WeChat powcoder}$$

Proof by the potential function method. Potential:

 $\Phi(MF, A)$ = Number of inversions in MF's list with respect to A's list.

Inversion = any (not necessarily adjacent) pair of items (x,y), where x appears

before y in MF's list, but x appears after y in A's list.

Example: $\Phi([3,6,2,5,4,1],[1,2,3,4,5,6]) = 10.$

MF is 2-Competitive

THEOREM 2:
$$C_{MF}(s) \le 2C_A(s) - m$$
, for all A and s.

Proof of CLAIM Cont'd:

Not yet accounting for exchanges made by A:

Search:
$$\hat{c}_{MF} = c_{MF} + \Delta \Phi = k + [p - (k-1-p)] = 2p + 1 \le 2(i-1) + 1 = 2i - 1 = 2c_A - 1$$
.

Insert: The same as search with i = k = L+1 (L = length of the list before insertion.)

Delete:
$$\hat{c}_{MF} = c_{MF} + \Delta \Phi = k + [-(i-1-p) - (k-1-p)] = 2(p+1) - i \le i = c_A \le 2c_A - 1.$$

MF is 2-Competitive

THEOREM 2:
$$C_{MF}(s) \le 2C_A(s) - m$$
, for all A and s.

Proof of CLAIM Cont'd:

Accounting for exchanges made by A:

Paid exchage by A:
$$\hat{c}_{MF} = c_{MF} + \Delta \Phi \le 0 + 1 = 1$$
.

Free exchage by A:
$$\hat{c}_{MF} = c_{MF} + \Delta \Phi = 0 - 1 = -1$$
.

Expected Exam Help Length Expected Exam Help Length Expected Length Help Lengt

Static Dictionary: Expected Case

- Initial list $D_0 = [x_1, x_2, x_3, ..., x_n]$. Search only.
- p_i = search probability for item x_i , i = 1..n.
- p_i > 0, Assignment Project Exam Help
- As in Decreasing Frequency (DF), assume initial list is arranged in non-increasing order of access probability.

Add WeChat powcoder

• E_A = expected cost of a single search operation by algorithm A.

Static Dictionary: Expected Case

THEOREM 3: The following hold (when $p_1 p_2 \dots p_n > 0$):

(a)
$$E_{DF} = \sum_{i=1}^{n} i \cdot p_i$$

(b)
$$E_{MF} = 1 + 2 \sum_{i=1}^{\infty} \frac{p_i p_j}{P_i p_j}$$
AssignmentpProject Exam Help

(c) $E_{MF} \le 2E_{DF} - 1$. https://powcoder.com

Proof:

- (a) This follows directly from the definition of expectation.
- (c) This follows from (a) and (b) and using the fact that $p_i/(p_i + p_j) \le 1$.
- (b) See Next page.

Static Dictionary: Expected Case

Proof of (b):
$$E_{MF} = \sum_{i=1}^{n} L_i \cdot p_i$$
 ($L_i = \text{expected position of } x_i \text{ on the list}$)

$$0/1$$
 random variable $Y_{ij} = \begin{cases} 1 & \text{if } x_j \text{ appears before } x_i \\ 0 & \text{otherwise} \end{cases}$

$$p_{ij} = Prob [Y_{ij} = A]_{SS} = Prob[x_i s pecessed | Exorphic is pecessed] = \frac{p_j}{p_i + p_j}$$
conditional probability

$$E[Y_{ij}] = 1 \cdot p_{ij} + 0 \cdot (1 - p_{ij}) = p_{ij}$$

$$L_{i} = 1 + E\bigg[\sum_{\substack{j=1\\j\neq i}}^{n} Y_{ij}\bigg] = 1 + \sum_{\substack{j=1\\j\neq i}}^{n} E\bigg[Y_{ij}\bigg] = 1 + \sum_{\substack{j=1\\j\neq i}}^{n} p_{ij} = 1 + \sum_{\substack{j=1\\j\neq i}}^{n} \frac{p_{j}}{p_{i} + p_{j}}$$

$$E_{MF} = \sum_{i=1}^{n} \left(\left(1 + \sum_{\substack{j=1 \\ j \neq i}}^{n} \frac{p_{j}}{p_{i} + p_{j}} \right) \cdot p_{i} \right) = \sum_{i=1}^{n} p_{i} + \sum_{i=1}^{n} \sum_{\substack{j=1 \\ j \neq i}}^{n} \frac{p_{i}p_{j}}{p_{i} + p_{j}} = 1 + 2 \sum_{1 \leq i < j \leq n} \frac{p_{i}p_{j}}{p_{i} + p_{j}}.$$

Assignment Project Exam Help LXCISCS https://powcoder.com

- 1. Consider the Move-to-Front (MF) and the Transpose (T) heuristics on linear-lists. Show a sequence s of n dictionary operations search/insert/delete that starts with the empty set, such that the ratio $C_T(s)/C_{MF}(s)$ is asymptotically as high as possible. What is that asymptotic ratio as a function of n?
- 2. Show that the Transpose (T) and the Frequency Count (FC) on-line heuristics are not competitive for:
 - (a) Static dictionaries.
 - (b) Dynamic dictionaries.

- Assignment Project Exam Help
 Theorem 2 shows that the total cost of the Move-to-Front (MF) heuristic is at most twice the 3. cost of the best off-line strategy (over any sequence s of m dictionary operations on an initially empty list). Show this rather than the control of t m, give an adversarial sequence s of m dictionary operations on an initially empty list such that if algorithm A is the optimal off-line strategy for sequence s, then the asymptotic cost ratio is $C_{MF}(s)/C_{A}(s) = 2 - o(1)$ (1.e. The range probable power of the range of the probability of the
- Theorem 2 shows that the amortized running time of the Move-to-Front (MF) heuristic on 4. linear lists is within a constant (i.e., 2) multiplicative factor of the best off-line strategy. Does the same result hold (possibly with a somewhat larger multiplicative constant factor) for the Move-Half-Way-to-Front (MHWF) strategy? Prove your claim. (The latter strategy moves the accessed/inserted item half-way towards the front. That is, if the item was at position i, then it is moved to position [i/2], without affecting the relative order of the other elements.) [Hint: First compare MHWF with MF, then apply transitivity.]

- In the no-free-exchange model we assume that both "free" and "paid" exchanges have unit cost 5. each. Prove that in this model the move-to-front algorithm has a competitive ratio of 4. [Hint: You'll need to adjust the potential function.]
- **6.** Randomized Move-to-Front: This algorithm flips a coin and moves the accessed or inserted item to front with probability $\frac{1}{2}$. Now to be competitive, the expected cost (taken over all its random choices) of the algorithm running on the sequence should be within a constant factor of the cost of the optimum off-line algorithm on the same sequence. Prove that in this sense, the randomized move-to-front algorithm is competitive.
- This question concers in a mistage basider the following (non-7. increasing) access probability distributions (for a suitable normalization parameter α that depends on n but not on i).
 - (a) Uniform https://pow.coder.com
 - (b) Exponential distribution: $p_i = \alpha \cdot 2^{-i}$, i=1..n. (c) Harmonic distribution: $p_i = \alpha \cdot 2^{-i}$, i=1..n.

For each of these access probability distributions answer the following two questions:

- What should α be so that the given formula becomes a valid probability distribution.
- (ii) Evaluate the ratio E_{MF} / E_{DF} and derive its exact limit as n goes to infinity. How does it compare with the upper bound 2 given in Theorem 3(c)?

Assignment Project Exam Help https://powcoder.com