

Chapter 14: Augmenting Data Structures

By augmenting already existing data structures one can build new data structures

Augmenting a red-black tree

For each node x , add a new field **size(x)**, the number of non-**nil** nodes in the subtree rooted at x

Now with the size information, we can fast compute the **dynamic order statistics** and the **rank**, the position in the linear order.

What is the size of the root of the above RB-tree?

Selection

To find the i th order statistics, run binary search.

Let a and b be the size of the left child and that of the right child, respectively. Then we do the following

- If $i = a + 1$, the current node holds the i -th o.s.
- If $i < a + 1$, search for the i -th o.s. in the left subtree.
- If $i > a + 1$, search for the $(i - a - 1)$ -st o.s. in the right subtree.

What is the running time of this selection procedure?

Computing the Rank of a Given Node x

Rank(T, x)

```
1:  $m \leftarrow \text{size}[\text{left}[x]] + 1$ 
2:  $y \leftarrow x$ 
3: while  $y \neq \text{root}[T]$  do
4: { if  $\text{right}[p[y]] = x$ 
5: then  $m \leftarrow m + \text{size}[\text{left}[p[y]]] + 1$ 
6: $y \leftarrow p[y]$ 
7: }
8: Return( $m$ )
```


Here the rank of x is

$$1 + (c + 1) + (e + 1) = c + e + 3.$$

What is the running time of rank?

Maintaining the Size Information During RB-Tree Operations

1. Rotation

The size has to be changed for only one node:

- the left-child of the rotated node in the case of right rotation and
- the right-child of the rotated node in the case left rotation.

2. Insertion/Deletion

Climb up the tree from the actual point of insertion (respectively, deletion) all the way to the root. For each of the node that is encountered, add 1 to the size (respectively, subtract 1 from the size).

An Augmentation Strategy

Augmenting a data structure can be broken into the following four steps:

1. choosing an **underlying data structure**,
2. determining **what kind of additional information** should be maintained in the underlying data structure,
3. **verify that the additional information can be maintained** during the execution of each basic modifying operation of the underlying data structure, and
4. developing **new operations**.

The third step is easy for red-black trees.

Theorem A Let f be a field that augments a red-black tree T of n nodes, and suppose that the f -value of a node x can be computed solely from the information stored at x and at its children.

Then, maintaining the f -values of all nodes in T during insertion and deletion can be done in $O(\lg n)$ steps.

Proof Sketch Suppose that an operation has applied to an RB-tree T . Let T' the RB-tree after this operation.

There is a **downward path** π in T' such that **every node that has been “touched”** (its or its children’s information has been modified) is **within distance three from the path.**

Thus, there are only $O(\log n)$ nodes for which the f -field has to be modified.

So, store π and update the f -fields of all the nodes within distance 3 from the path in a bottom-up fashion.

An Illustrating Example: Interval trees

For an interval $i = [l, t]$, call l the **low end** and t the **high end** of i .

The **trichotomy** of intervals

For every pair of intervals i and j , exactly one of the following conditions holds:

1. i and j overlap
2. $high[i] < low[j]$, i.e., j is to the right of i
3. $high[j] < low[i]$, i.e., j is to the left of i

The Trichotomy

How can we maintain a dynamic set of closed intervals?

Step 1: Underlying Data Structure

Use the **RB tree**, where each node holds an interval. Use $int[\cdot]$ to refer to the interval. Use $lowint[\cdot]$ as the key.

Step 2: Additional Information

At each node store as additional information **the largest high end of the intervals** in the subtree rooted at the node. Use $max[\cdot]$ to refer to this information.

Step 3: Maintaining max

For all nodes x , $max[x]$ is equal to

$$\max\{high[int[x]], max[left[x]], max[right[x]]\}.$$

By the previous theorem, max can be maintained in $O(\lg n)$ steps.

Step 4: Developing New Operation

The only new operation needed is **searching for an interval that overlaps an interval i .**

Let T be the tree and i be the input.

Then set x to the root and execute the following loop:

- If $int[x] \cap i \neq \emptyset$, output $int[x]$. The search is over. ;-)
- Otherwise, if x is a leaf, then output “no intersecting intervals found.” :-)
- Otherwise, if x has a unique child, then set x to the unique child.
- Otherwise, if the $max[left[x]] \geq low[i]$, then set x to $left[x]$.
- Otherwise, set x to $right[x]$.

Theorem B The algorithm works correctly.

Proof Call a subtree U **good** if it contains an interval overlapping i and **bad** otherwise.

We have only to show that if

(*) if T is good then T_x is good

holds during the course of the algorithm.

For initialization, the property (*) holds at the beginning of the search.

For the induction step, suppose that we are at non-leaf x and (*) holds. Suppose that T is good. Then by (*) T_x is good. Suppose that the interval at x does not intersect with i . Let y be the node that is visited at the next round. We will show that T_y is good.

Since the interval at x does not intersect with i , either the left subtree of x is good or the right subtree of x is good.

This means that if there is only one child of x , then the unique child is good. Since y is this unique child (*) when x has only one child.

So, assume that x has two children.

(Case 1) $\max[\text{left}[x]] \geq \text{low}[i]$:

Here $y = \text{left}[x]$.

(Case 1a) $\text{subtree}(\text{left}[x])$ is good:

This implies T_y is good and T is good. So, (*) holds for y .

(Case 1b) $\text{subtree}(\text{left}[x])$ is bad:

Since $\max[\text{left}[x]] \geq \text{low}[i]$ there is an interval to the right of i in the left subtree of x . This means that every interval in the right subtree is to the right of i . Thus, the right subtree is bad. So, both subtrees are bad, which is impossible. So, (Case 1b) never occurs.

(Case 2) $\max[\text{left}[x]] < \text{low}[i]$:

Here $y = \text{right}[x]$. Since $\max[\text{left}[x]] < \text{low}[i]$, there is no interval that intersects with i in the left subtree tree. So T_y is good. ■