Augmenting Data Structures

Augmenting Data Structures

- This course is supposed to be about design and analysis of algorithms
- So far, we've only looked at one design technique (What is it?)

Augmenting Data Structures

- This course is supposed to be about design and analysis of algorithms
- So far, we've only looked at one design technique: *divide and conquer*
- Next up: augmenting data structures
 - Or, "One good thief is worth ten good scholars"

Dynamic Order Statistics

- We've seen algorithms for finding the ith element of an unordered set in O(n) time
- Next, a structure to support finding the *i*th element of a dynamic set in O(lg *n*) time
 - What operations do dynamic sets usually support?
 - What structure works well for these?
 - How could we use this structure for order statistics?
 - How might we augment it to support efficient extraction of order statistics?

Dynamic Order Statistics – contd.

- We've seen algorithms for finding the ith element of an unordered set in O(n) time
- *OS-Trees*: a structure to support finding the *i*th element of a dynamic set in O(lg *n*) time
 - Support standard dynamic set operations
 (Insert(), Delete(), Min(), Max(),
 Succ(), Pred())
 - Also support these order statistic operations:
 void OS-Select(root, i);
 int OS-Rank(x);

Order Statistic Trees

- OS Trees augment red-black trees:
 - Associate a *size* field with each node in the tree
 - x->size records the size of subtree rooted at x, including x itself:

Selection On OS Trees

How can we use this property to select the ith element of the set?

OS-Select

```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```

OS-Select Example

• Example: show OS-Select(*root*, 5):


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


OS-Select Example

• Example: show OS-Select(*root*, 5):


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


OS-Select Example

• Example: show OS-Select(*root*, 5):


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


OS-Select Example

• Example: show OS-Select(*root*, 5):


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


OS-Select Example

• Example: show OS-Select(*root*, 5):


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


Review: OS-Select

• Example: show OS-Select(*root*, 5):

```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


Note: use a sentinel NIL element at the leaves with size = 0 to simplify code, avoid testing for NULL

OS-Select: A Subtlety

- What happens at the leaves? ---
- How can we deal elegantly with this?

OS-Select


```
OS-Select(x, i)
{
 r = x->left->size + 1;
 if (i == r)
 return x;
 else if (i < r)
 return OS-Select(x->left, i);
 else
 return OS-Select(x->right, i-r);
}
```


• What will be the running time?

Review: Determining The Rank Of An Element

```
Example 1:
 find rank of element with key H

OS-Rank(T, x)
{
 r = x->left->size + 1;
 y = x;
 while (y != T->root)
 if (y == y->p->right)
 r = r + y->p->left->size + 1;
 y = y->p;
 return r;
}
```

Review: Determining The Rank Of An Element

```
Example 1:
 find rank of element with key H

OS-Rank(T, x)
{
 r = x->left->size + 1;
 y = x;
 while (y != T->root)
 if (y == y->p->right)
 r = r + y->p->left->size + 1;
 y = y->p;
 return r;
}
```

Review: Determining The Rank Of An Element

```
Example 1:
 find rank of element with key H

OS-Rank(T, x)
{
 r = x->left->size + 1;
 y = x;
 while (y != T->root)
 if (y == y->p->right)
 r = r + y->p->left->size + 1;
 y = y->p;
 return r;
}
```

Review: Determining The Rank Of An Element

```
Example 1:

find rank of element with key H

OS-Rank(T, x)

{

r = x->left->size + 1;

y = x;

while (y != T->root)

if (y == y->p->right)

r = r + y->p->left->size + 1;

y = y->p;

return r;

}
```

Review: Determining The Rank Of An Element

```
Example 2:
find rank of element with key P

OS-Rank(T, x)
{
 r = x->left->size + 1;
 y = x;
 while (y != T->root)
 if (y == y->p->right)
 r = r + y->p->left->size + 1;
 y = y->p;
 return r;
}
```

Review: Determining The Rank Of An Element

```
Example 2:

find rank of element with key P

OS-Rank(T, x)

{

r = x->left->size + 1;

y = x;

while (y != T->root)

if (y == y->p->right)

r = r + y->p->left->size + 1;

y = y->p;

return r;

}
```

OS-Rank

```
OS-Rank(T, x)
{
 r = x->left->size + 1;
 y = x;
 while (y != T->root)
 if (y == y->p->right)
 r = r + y->p->left->size + 1;
 y = y->p;
 return r;
}
• What will be the running time?
```

OS-Trees: Maintaining Sizes

- So we've shown that with subtree sizes, order statistic operations can be done in O(lg n) time
- Next step: maintain sizes during Insert() and Delete() operations
 - How would we adjust the size fields during insertion on a plain binary search tree?

OS-Trees: Maintaining Sizes

- So we've shown that with subtree sizes, order statistic operations can be done in O(lg n) time
- Next step: maintain sizes during Insert() and Delete() operations
 - How would we adjust the size fields during insertion on a plain binary search tree?
 - A: increment sizes of nodes traversed during search

OS-Trees: Maintaining Sizes

- So we've shown that with subtree sizes, order statistic operations can be done in O(lg n) time
- Next step: maintain sizes during Insert() and Delete() operations
 - How would we adjust the size fields during insertion on a plain binary search tree?
 - A: increment sizes of nodes traversed during search
 - Why won't this work on red-black trees?

Review: Maintaining Subtree Sizes

- So by keeping subtree sizes, order statistic operations can be done in O(lg n) time
- Next: maintain sizes during Insert() and Delete() operations
 - Insert(): Increment size fields of nodes traversed during search down the tree
 - Delete(): Decrement sizes along a path from the deleted node to the root
 - Both: Update sizes correctly during rotations

Maintaining Size Through Rotation

- Salient point: rotation invalidates only x and y
- Can recalculate their sizes in constant time
 - *Why?*

Reivew: Maintaining Subtree Sizes

- Note that rotation invalidates only *x* and *y*
- Can recalculate their sizes in constant time
- Thm 15.1: can compute any property in O(lg n) time that depends only on node, left child, and right child

Augmenting Data Structures: Methodology

- Choose underlying data structure
 - E.g., red-black trees
- Determine additional information to maintain
 - E.g., subtree sizes
- Verify that information can be maintained for operations that modify the structure
 - E.g., Insert(), Delete() (don't forget rotations!)
- Develop new operations
 - E.g., OS-Rank(), OS-Select()

- The problem: maintain a set of intervals
 - E.g., time intervals for a scheduling program:

$$7 \longrightarrow 10 \qquad i = [7,10]; i \rightarrow low = 7; i \rightarrow high = 10$$

$$5 \longrightarrow 11 \qquad 17 \longrightarrow 19$$

- The problem: maintain a set of intervals
 - E.g., time intervals for a scheduling program:

$$7 \longrightarrow 10 \qquad i = [7,10]; i \rightarrow low = 7; i \rightarrow high = 10$$

$$5 \longrightarrow 11 \qquad 17 \longrightarrow 19$$

- 4 • 8 15 • 18 21 • 23
- Query: find an interval in the set that overlaps a given query interval
 - \circ [14,16] \rightarrow [15,18]
 - \circ [16,19] \rightarrow [15,18] or [17,19]
 - \circ [12,14] \rightarrow NULL

- Following the methodology:
 - Pick underlying data structure
 - Decide what additional information to store
 - Figure out how to maintain the information
 - Develop the desired new operations

Review: Interval Trees

- Following the methodology:
 - Pick underlying data structure
 - Red-black trees will store intervals, keyed on $i\rightarrow low$
 - Decide what additional information to store
 - \circ Store the maximum endpoint in the subtree rooted at i
 - Figure out how to maintain the information
 - Update max as traverse down during insert
 - o Recalculate max after delete with a traversal up the tree
 - Update during rotations
 - Develop the desired new operations

- Following the methodology:
 - Pick underlying data structure
 - \circ Red-black trees will store intervals, keyed on $i\rightarrow low$
 - Decide what additional information to store
 - Figure out how to maintain the information
 - Develop the desired new operations

- Following the methodology:
 - Pick underlying data structure
 - o Red-black trees will store intervals, keyed on $i\rightarrow low$
 - *Decide what additional information to store*
 - We will store *max*, the maximum endpoint in the subtree rooted at *i*
 - Figure out how to maintain the information
 - Develop the desired new operations

- Following the methodology:
 - Pick underlying data structure
 - \circ Red-black trees will store intervals, keyed on $i \rightarrow low$
 - Decide what additional information to store
 - \circ Store the maximum endpoint in the subtree rooted at i
 - Figure out how to maintain the information
 - $\circ \ How \ would \ we \ maintain \ max \ field \ for \ a \ BST?$
 - $\circ \textit{ What's different?}$
 - Develop the desired new operations

- What are the new max values for the subtrees?
- A: Unchanged
- What are the new max values for x and y?
- A: root value unchanged, recompute other

- Following the methodology:
 - Pick underlying data structure
 - o Red-black trees will store intervals, keyed on $i\rightarrow low$
 - Decide what additional information to store
 - \circ Store the maximum endpoint in the subtree rooted at i
 - Figure out how to maintain the information
 - o Insert: update max on way down, during rotations
 - o Delete: similar
 - Develop the desired new operations

Searching Interval Trees

```
IntervalSearch(T, i)
{
 x = T->root;
 while (x != NULL && !overlap(i, x->interval))
 if (x->left != NULL && x->left->max ≥ i->low)
 x = x->left;
 else
 x = x->right;
 return x
}
```

• What will be the running time?

IntervalSearch() Example

• Example: search for interval

overlapping [14,16]

[17,19]

[21,23]

IntervalSearch(T, i)

{
 x = T->root;
 while (x != NULL && !overlap(i, x->interval))
 if (x->left != NULL && x->left->max ≥ i->low)
 x = x->right;
 return x

}

IntervalSearch() Example

• Example: search for interval

overlapping [12,14]

[17,19]

overlapping [12,14]

[15,11]

[18]

[15,18]

[15,18]

[17,10]

[18]

[17,10]

[19]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10]

[10

Correctness of IntervalSearch()

- Key idea: need to check only 1 of node's 2 children
 - Case 1: search goes right

x = x->left;

x = x->right;

return x

}

- \circ Show that \exists overlap in right subtree, or no overlap at all
- Case 2: search goes left
 - o Show that ∃ overlap in left subtree, or no overlap at all

Correctness of IntervalSearch()

- Case 1: if search goes right, ∃ overlap in the right subtree or no overlap in either subtree
 - If ∃ overlap in right subtree, we're done
 - Otherwise:

```
o x→left = NULL, or x → left → max < x → low (Why?)
```

o Thus, no overlap in left subtree!

```
while (x != NULL && !overlap(i, x->interval))
 if (x->left != NULL && x->left->max ≥ i->low)
 x = x->left;
 else
 x = x->right;
 return x;
```

Correctness of IntervalSearch()

- Case 2: if search goes left, ∃ overlap in the left subtree or no overlap in either subtree
 - If ∃ overlap in left subtree, we're done
 - Otherwise:
 - \circ i →low \leq x →left →max, by branch condition
 - o $x \rightarrow left \rightarrow max = y \rightarrow high for some y in left subtree$
 - o Since i and y don't overlap and i →low ≤ y →high, i →high < y →low
 - Since tree is sorted by low's, $i \rightarrow high < any low in right subtree$
 - o Thus, no overlap in right subtree

```
while (x != NULL && !overlap(i, x->interval))
 if (x->left != NULL && x->left->max ≥ i->low)
 x = x->left;
 else
 x = x->right;
 return x;
```