

Cache-Oblivious Implicit Predecessor Dictionaries with the Working-Set Property

Gerth Stølting Brodal, Casper Kejlberg-Rasmussen

▶ To cite this version:

Gerth Stølting Brodal, Casper Kejlberg-Rasmussen. Cache-Oblivious Implicit Predecessor Dictionaries with the Working-Set Property. STACS'12 (29th Symposium on Theoretical Aspects of Computer Science), Feb 2012, Paris, France. pp.112-123. hal-00678181

HAL Id: hal-00678181

https://hal.science/hal-00678181

Submitted on 3 Feb 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cache-Oblivious Implicit Predecessor Dictionaries with the Working-Set Property*

Gerth Stølting Brodal¹ and Casper Kejlberg-Rasmussen¹

MADALGO[†], Department of Computer Science, Aarhus University, Denmark

1 11 11 11 11 11 11 11 11 11 11 11 11 1
In this paper we present an implicit dynamic dictionary with the working-set property, support
ing $\operatorname{insert}(e)$ and $\operatorname{delete}(e)$ in $\mathcal{O}(\log n)$ time, $\operatorname{predecessor}(e)$ in $\mathcal{O}(\log \ell_{p(e)})$ time, $\operatorname{successor}(e)$ is
$\mathcal{O}(\log \ell_{s(e)})$ time and $search(e)$ in $\mathcal{O}(\log \min(\ell_{p(e)}, \ell_e, \ell_{s(e)}))$ time, where n is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements of elements of the search $\ell_{p(e)}$ time, where $\ell_{p(e)}$ is the number of elements
ments stored in the dictionary ℓ_{-} is the number of distinct elements searched for since element.

C was last searched for and p(e) and s(e) are the predecessor and successor of e, respectively. The time-bounds are all worst-case. The dictionary stores the elements in an array of size n using noadditional space. In the cache-oblivious model the log is base B and the cache-obliviousness is due to our black box use of an existing cache-oblivious implicit dictionary. This is the first implicit dictionary supporting predecessor and successor searches in the working-set bound. Previous implicit structures required $\mathcal{O}(\log n)$ time.

1998 ACM Subject Classification Algorithms and data structures, E.1 Data Structures

Keywords and phrases working-set property, dictionary, implicit, cache-oblivious, worst-case, external memory, I/O efficient

Digital Object Identifier 10.4230/LIPIcs.STACS.2012.112

1 Introduction

In this paper we consider the problem of maintaining a cache-oblivious implicit dictionary [11] with the working-set property over a dynamically changing set P of |P| = n distinct and totally ordered elements. We define the working-set number of an element $e \in P$ to be $\ell_e = |\{e' \in P \mid \text{ we have searched for } e' \text{ after we last searched for } e\}|$. An implicit dictionary maintains n distinct keys without using any other space than that of the n keys, i.e. the data structure is encoded by permuting the n elements. The fundamental trick in the implicit model, [10], is to encode a bit using two distinct elements x and y: if $\min(x, y)$ is before $\max(x,y)$ then x and y encode a 0 bit, else they encode a 1 bit. This can then be used to encode l bits using 2l elements. The implicit model is a restricted version of the unit cost RAM model with a word size of $\mathcal{O}(\log n)$. The restrictions are that between operations we are only allowed to use an array of the n input elements to store our data structures by permuting the input elements, i.e., there can be used no additional space between operations. In operations we are allowed to use $\mathcal{O}(1)$ extra words. Furthermore we assume that the number of elements n in the dictionary is externally maintained. Our structure will support the following operations:

- Search(e) determines if e is in the dictionary, if so its working-set number is set to 0.
- Predecessor(e) will find $\max\{e' \in P \cup \{-\infty\} \mid e' < e\}$, without changing any working-set numbers.

^{*} This is an extended abstract, the full paper is available at http://arxiv.org/abs/1112.5472

[†] Center for Massive Data Algorithmics, a Center of the Danish National Research Foundation

Ref.	$\mathbf{W}\mathbf{S}$	Insert/	$\mathbf{Search}(e)$	$\mathbf{Pred}(e)/$	Additional
	prop.	$\mathbf{Delete}(e)$		$\mathbf{Succ}(e)$	words
[10]	_	$\mathcal{O}(\log^2 n)$	$\mathcal{O}(\log^2 n)$	_	None
[5]	_	$\mathcal{O}\left(\frac{\log^2 n}{\log\log n}\right)$	$\mathcal{O}\left(\frac{\log^2 n}{\log\log n}\right)$	_	None
[7]	_	$\mathcal{O}(\log n)$ amor.	$\mathcal{O}(\log n)$	$\mathcal{O}(\log n)$	None
[6]	_	$\mathcal{O}(\log n)$	$\mathcal{O}(\log n)$	$\mathcal{O}(\log n)$	None
[9]	+	$\mathcal{O}(\log n)$	$\mathcal{O}(\log \ell_e)$	$\mathcal{O}(\log \ell_{e^*})$	$\mathcal{O}(n)$
[3, Sec. 2]	+	$\mathcal{O}(\log n)$	$\mathcal{O}(\log \ell_e)$ exp.	$\mathcal{O}(\log n)$	$\mathcal{O}(\log \log n)$
[3, Sec. 3]	+	$\mathcal{O}(\log n)$	$\mathcal{O}(\log \ell_e)$ exp.	$\mathcal{O}(\log \ell_{e^*})$ exp.	$\mathcal{O}(\sqrt{n})$
[4]	+	$\mathcal{O}(\log n)$	$\mathcal{O}(\log \ell_e)$	$\mathcal{O}(\log n)$	None
This paper	+	$\mathcal{O}(\log n)$	$\mathcal{O}(\log\min(\ell_{p(e)},\ell_{s(e)},\ell_e))$	$\mathcal{O}(\log \ell_{e^*})$	None

Table 1 The operation time and space overhead of important structures for the dictionary problem. Here e^* is the predecessor or successor in the given context. In a search for an element e that is not present in the dictionary ℓ_e is n.

- Successor(e) will find min{ $e' \in P \cup \{\infty\} \mid e < e'\}$, without changing any working-set numbers.
- Insert(e) inserts e into the dictionary with at working-set number of 0, all other working-set numbers are increased by one.
- \blacksquare Delete(e) deletes e from the dictionary, and does not change the working-set number of any element.

There has been a continuous development of implicit dictionaries, the first milestone was the implicit AVL-tree [10] having bounds of $\mathcal{O}(\log^2 n)$. The second milestone was the implicit B-tree [5] having bounds of $\mathcal{O}(\log^2 n/\log\log n)$ the third was the flat implicit tree [7] obtaining $\mathcal{O}(\log n)$ worst-case time for searching and amortized bounds for updates. The fourth milestone is the optimal implicit dictionary [6] obtaining worst-case $\mathcal{O}(\log n)$ for search, update, predecessor and successor.

Numerous non-implicit dictionaries attain the working-set property; splay trees [12], skip list variants [2], the working-set structure in [9], and two structures presented in [3]. All achieve the property in the amortized, expected or worst-case sense. The unified access bound, which is achieved in [1], even combines the working-set property with finger search. In finger search we have a finger located on an element f and the search cost of finding say element e is a function of d(f,e) which is the rank distance between elements f and e. The unified bound combines these two to obtain a bound of $\mathcal{O}(\min_{e \in P} \{\log(\ell_e + d(e, f) + 2)\})$. Table 1 gives an overview of previous results, and our contribution.

The dictionary in [6] is, in addition to being implicit, also designed for the cache-oblivious model [8], where all the operations imply $\mathcal{O}(\log_B n)$ cache-misses. Here B is the cache-line length which is unknown to the algorithm. The cache-oblivious property also carries over into our dictionary. Our structure combines the two worlds of implicit dictionaries and dictionaries with the working-set property to obtain the first implicit dictionary with the working-set property supporting search, predecessor and successor queries in the working-set bound. The result of this paper is summarized in Theorem 1.

▶ Theorem 1. There exists a cache-oblivious implicit dynamic dictionary with the working-set property that supports the operations insert and delete in time $\mathcal{O}(\log n)$ and $\mathcal{O}(\log_B n)$ cachemisses, search, predecessor and successor in time $\mathcal{O}(\log\min(\ell_{\mathsf{p}(e)}, \ell_e, \ell_{\mathsf{s}(e)}))$, $\mathcal{O}(\log\ell_{\mathsf{p}(e)})$ and $\mathcal{O}(\log\ell_{\mathsf{s}(e)})$, and cache-misses $\mathcal{O}(\log_B\min(\ell_{\mathsf{p}(e)}, \ell_e, \ell_{\mathsf{s}(e)}))$, $\mathcal{O}(\log_B\ell_{\mathsf{p}(e)})$ and $\mathcal{O}(\log_B\ell_{\mathsf{s}(e)})$,

respectively, where p(e) and s(e) are the predecessor and successor of e, respectively.

Similarly to previous work [1, 4] we partition the dictionary elements into $\mathcal{O}(\log \log n)$ blocks B_0, \ldots, B_m , of double exponential increasing sizes, where B_0 stores the most recently accessed elements. The structure in [4] supports predecessors and successors queries, but there is no way of knowing if an element is actually the predecessor or successor, without querying all blocks, which results in $\mathcal{O}(\log n)$ time bounds. We solve this problem by introducing the notion of intervals and particularly a dynamic implicit representation of these. We represent the whole interval $[\min(P); \max(P)]$ by a set of disjoint intervals spread across the different blocks. Any point that intersects an interval in block B_i will lie in block B_i and have a working-set number of at least 2^{2^i} . This way when we search for the predecessor or successor of an element and hit an interval, then no more points can be contained in the interval in higher blocks, and we can avoid looking at these, which give working-set bounds for the search, predecessor and successor queries.

2 Data structure

We now describe our data structure and its invariants. We will use the moveable dictionary from [4] as a black box. The dictionary over a point set S is laid out in the memory addresses [i;j]. It supports the following operations in $\mathcal{O}(\log n')$ time and $\mathcal{O}(\log_B n')$ cache-misses, where n' = j - i + 1:

- Insert-left(e) inserts e into S which is now laid out in the addresses [i-1;j].
- Insert-right(e) inserts e into S which is now laid out in the addresses [i; j+1].
- **Delete-left**(e) deletes e from S which is now laid out in the addresses [i+1;j].
- **Delete-right**(e) deletes e from S which is now laid out in the addresses [i; j-1].
- **Search**(e) determines if $e \in S$, if so the address of element e is returned.
- Predecessor(e) returns the address of the element $\max\{e' \in S \mid e' < e\}$ or that no such element exists.
- Successor(e) returns the address of the element $\min\{e' \in S \mid e < e'\}$ or that no such element exists.

From these operations we notice that we can move the moveable dictionary, say left, by performing a delete-right operation for an arbitrary element and re-inserting the element again by an insert-left operation. Similarly we can also move the dictionary one position to the right.

Our structure consists of $m = \Theta(\log\log n)$ blocks B_0, \ldots, B_m , each block B_i is of size $\mathcal{O}(2^{2^{i+k}})$, where k is a constant. Elements in B_i have a working-set number of at least $2^{2^{i+k-1}}$. The block B_i consists of an array D_i of $w_i = d \cdot 2^{i+k}$ elements, where d is a constant, and moveable dictionaries A_i, R_i, W_i, H_i, C_i and G_i , for $i = 0, \ldots, m-1$, see Figure 1. For block B_m we only have D_m if $|B_m \setminus \{\min(P), \max(P)\}| \leq w_m$, otherwise we have the same structures as for the other blocks. We use the block D_i to encode the sizes of the movable dictionaries A_i, R_i, W_i, H_i, C_i and G_i so that we can locate them. Discussion of further details of the memory layout is postponed to Section 3.

We call elements in the structures D_i and A_i for arriving points, and when making a non-arriving point arriving, we will put it into A_i unless specified otherwise. We call elements in R_i for resting points, elements in W_i for waiting points, elements in H_i for helping points, elements in C_i for climbing points and elements in C_i for guarding points.

Crucial to our data structure is the partitioning of $[\min(P); \max(P)]$ into *intervals*. Each interval is assigned to a *level* and level *i* corresponds to block B_i . Consider an interval lying at level *i*. The endpoints e_1 and e_2 will be guarding points stored at level $0, \ldots, i$.

Figure 1 Overview of how the working set dictionary is laid out in memory. The dictionary grows and shrinks to the right when elements are inserted and deleted.

All points inside of this interval will lie in level i and cannot be guarding points, i.e. $]e_1;e_2[\cap(\bigcup_{j\neq i}B_j\cup G_i)=\emptyset]$. We do not allow intervals defined by two consecutive guarding points to be empty, they must contain at least one non-guarding point. We also require $\min(P)$ and $\max(P)$ to be guarding points in G_0 at level 0, but they are special as they do not define intervals to their left and right, respectively. A query considers B_0, B_1, \ldots until B_i where the query is found to be in a level i interval where the answer is guaranteed to have been found in blocks B_0, \ldots, B_i .

The basic idea of our construction is the following. When searching for an element it is moved to level 0. This can cause block overflows (see invariants I.5–I.9 in Section 2.2), which are handled as follows. The arriving points in level i have just entered from level i-1, and when there are $2^{2^{i+k}}$ of them in A_i they become resting. The resting points need to charge up their working-set number before they can begin their journey to level i+1. They are charged up when there have come $2^{2^{i+k}}$ further arriving points to level i, then the resting points become waiting points. Waiting points have a high enough working-set number to begin the journey to level i+1, but they need to wait for enough points to group up so that they can start the journey. When a waiting point is picked to start its journey to level i+1 it becomes a helping or climbing point, and every time enough helping points have grouped up, i.e. there is at least c=5 consecutive of them, then they become climbing points and are ready to go to level i+1. The climbing points will then incrementally be going to level i+1.

2.1 Notation

Before we introduce the invariants we need to define some notation. For a subset $S \subseteq P$, we define $\mathsf{p}_S(e) = \max\{s \in S \cup \{-\infty\} \mid s < e\} \text{ and } \mathsf{s}_S(e) = \min\{s \in S \cup \{\infty\} \mid e < s\}$. When we write $S_{\leq i}$ we mean $\bigcup_{j=0}^i S_j$ where $S_j \subseteq P$ for $j = 0, \ldots, i$.

For $S \subseteq P$, we define $\mathsf{GIL}_S(e) = S \cap]\mathsf{p}_{P \setminus S}(e); e[$ to be the Group of Immediate Left points of e in S which does not have any other point of $P \setminus S$ in between them. Similarly we define $\mathsf{GIR}_S(e) = S \cap]e; \mathsf{s}_{P \setminus S}(e)[$ to the right of e. We will notice that we will never find all points of $\mathsf{GIL}_S(e)$ unless $|\mathsf{GIL}_S(e)| < c$, the same applies for $\mathsf{GIR}_S(e)$. For $S \subseteq P$, we define $\mathsf{FGL}_S(e) = S \cap]\mathsf{p}_{P \setminus S}(\mathsf{p}_S(e)); \mathsf{p}_S(e)]$ to be the First Group of points from S Left of e, i.e. the group does not have any points of $P \setminus S$ in between its points. Similarly we define $\mathsf{FGR}_S(e) = S \cap [\mathsf{s}_S(e); \mathsf{s}_{P \setminus S}(\mathsf{s}_S(e))]$. We will notice that we will never find all points of $\mathsf{FGL}_S(e)$ unless $|\mathsf{FGL}_S(e)| < c$, the same applies for $\mathsf{FGR}_S(e)$.

We will sometimes use the phrasings a group of points or e's group of points. This refers to a group of points of the same type, i.e. arriving, resting, etc., and with no other types of points in between them. Later we will need to move elements around between the structures D_i , A_i , R_i , W_i , H_i , C_i and G_i . For this we have the notation $X \xrightarrow{h} Y$, meaning that we move h arbitrary points from X into Y, where X and Y can be one of D_i , A_i , R_i , W_i , H_i , C_i and G_i for any i.

When we describe the intervals we let a;b be an interval from a to b that is open at a and closed at b. We let (a;b) be an interval from a to b that can be open or closed at a and b. We use this notation when we do not care if a and b are open or closed. In the methods updating the intervals we will sometimes branch depending on which type an interval is. For clarity we will explain how to determine this given the level i of the interval and its two endpoints e_1 and e_2 . The interval $(e_1; e_2)$ is of type $[e_1; e_2)$ if $e_1 \in G_i$, else $e_1 \in G_{i-1}$ and the interval is of type $|e_1; e_2\rangle$. This is symmetric for the other endpoint e_2 .

2.2 **Invariants**

We will now define the invariants which will help us define and prove correctness of our interface operations: insert(e), delete(e), search(e), predecessor(e) and successor(e). We maintain the following invariants which uniquely determine the intervals¹:

- I.1 A guarding point is part of the definition of at most two intervals², one to the left at level i and/or one to the right at level j, where $i \neq j$. The guarding point e lies at level $\min(i,j)$. The interval at level $\min(i,j)$ is closed at e, and the interval at level $\max(i,j)$ is open at e. We also require that $\min(P)$ and $\max(P)$ are guarding points stored in G_0 , but they do not define an interval to their left and right, respectively, and the intervals they help define are open in the end they define. A non-guarding point intersecting an interval at level i, lies in level i. Each interval contains at least one non-guarding point. The union of all intervals give $|\min(P); \max(P)|$.
- I.2 Any climbing point, which lies in an interval with other non-climbing points, is part of a group of at least c points. In intervals of type $[e_1; e_2]$ which only contain climbing points, we allow there to be less than c of them.
- I.3 Any helping point is part of a group of size at most c-1. A helping point cannot have a climbing point as a predecessor or successor. An interval of type $[e_1; e_2]$ cannot contain only helping points.

We maintain the following invariants for the working-set numbers:

I.4 Each arriving point in D_i and A_i has a working set value of at least $2^{2^{i-1+k}}$, arriving points in D_0 and A_0 have a working-set value of at least 0. Each resting point in R_i will have a working-set value of at least $2^{2^{i-1+k}} + |A_i|$, resting points in R_0 have a working-set value of at least $|A_0|$. Each waiting, helping or climbing point in W_i , H_i and C_i , respectively, will have a working-set value of at least $2^{2^{i+k}}$. Each guarding point in G_i , who's left interval lies at level i and right interval lies at level j, has a working set value of at least $2^{2^{\max(i,j)-1+k}}$.

We maintain the following invariants for the size of each block and their components:

```
I.5 |D_0| = \min(|B_0| - 2, w_0) and |D_i| = \min(|B_i|, w_i) for i = 1, ..., m.

I.6 |R_i| \le 2^{2^{i+k}} and |W_i| + |H_i| + |C_i| \ne 0 \Rightarrow |R_i| = 2^{2^{i+k}} for i = 0, ..., m.

I.7 |A_i| + |W_i| = 2^{2^{i+k}} for i = 0, ..., m - 1, and |A_m| + |W_m| \le 2^{2^{m+k}}.

I.8 |A_i| < 2^{2^{i+k}} for i = 0, ..., m.

I.9 |H_i| + |C_i| = 4c2^{2^{i+k}} + c_i, where c_i \in [-c; c], for i = 0, ..., m - 1.
```

I.6
$$|R_i| \le 2^{2^{i+n}}$$
 and $|W_i| + |H_i| + |C_i| \ne 0 \Rightarrow |R_i| = 2^{2^{i+n}}$ for $i = 0, \ldots, m$

I.9
$$|H_i| + |C_i| = 4c2^{2^{n-1}} + c_i$$
, where $c_i \in [-c; c]$, for $i = 0, \ldots, m-1$

We assume that |P| = n > 2 at all times if this is not the case we only store G_0 which contains a single element and we ignore all invariants.

Only the smallest and largest guarding points will not participate in the definition of two intervals, all other guarding points will.

From the above invariants we have the following observation:

O.1 From I.1 all points in G_i are endpoints of intervals in level i, and each interval has at most two endpoints. Hence for $i = 0, \ldots, m$ we have that

$$|G_i| \le 2(|D_i| + |A_i| + |R_i| + |W_i| + |H_i| + |C_i|) \stackrel{(*)}{\le} (4 + 2d + 8c) \cdot 2^{2^{i+k}} + 2c$$

where we in (*) we have used I.5, I.6, I.7 and I.9.

From I.1 we have the following lemma.

▶ Lemma 1. Let e be an element, $e_1 = \mathsf{p}_{G_{\leq i}}(e)$, $e_2 = \mathsf{s}_{G_{\leq i}}(e)$ and i be the smallest integer for which $I(e_1,e_2,i) =]e_1;e_2[\cap \bigcup_{j=0}^i B_j \neq \emptyset]$. Then 1) $(e_1;e_2)$ is an interval at level i if e is non-guarding and 2) $(e_1;e)$ or $(e;e_2)$ is an interval at level i if e is guarding.

2.3 Operations

We will briefly give an overview of the helper operations and state their requirements (R) and guarantees (G), then we will describe the helper and interface operations in details. Search(e) uses the helper operations as follows: when a search for element e is performed then the level i where e lies is found using find, then e and $\mathcal{O}(1)$ of its surrounding elements are moved into level 0 by use of move-down while maintaining I.1–I.4. Calls to fix for the levels we have altered will ensure that I.5–I.8 will be maintained, finally a call to rebalance-below(i-1) will ensure that I.9 is maintained by use of shift-up(j) which will take climbing points from level j and make them arriving in level j+1 for $j=0,\ldots,i-1$. Insert(e) uses find to find the level where e intersects, then it uses fix to ensure the size constraints and finally e is moved to level 0 by use of search.

- Find(e) returns the level i of the interval that e intersects along with e's type and whatever e is in the dictionary or not. $[R \mathcal{E}G: I.1-I.9]$
- Fix(i) moves points around inside of B_i to ensure the size invariants for each type of point. Fix(i) might violate I.9 for level i. [R: I.1–I.4 and that there exist $\tilde{c}_1, \ldots, \tilde{c}_6$ such that $|D_i| + \tilde{c}_1, |A_i| + \tilde{c}_2, |R_i| + \tilde{c}_3, |W_i| + \tilde{c}_4, |H_i| + \tilde{c}_5, |C_i| + \tilde{c}_6$ fulfill I.5–I.8, where $|\tilde{c}_i| = \mathcal{O}(1)$ for $i = 1, \ldots, 6$. G: I.1–I.8].
- Shift-down(i) will move at least 1 and at most c points from level i into level i-1. [R: I.1-I.8 and $|H_i|+|C_i|=4c2^{2^{i+k}}+c_i'$, where $0 \le c_i'=\mathcal{O}(1)$. G: I.1-I.8].
- Shift-up(i) will move at least 1 and at most c points from level i into level i+1. [R: I.1-I.8 and $|H_i|+|C_i|=4c2^{2^{i+k}}+c_i'$, where $c \leq c_i'=\mathcal{O}(1)$. G: I.1-I.8].
- Move-down $(e, i, j, t_{before}, t_{after})$ If e is in the dictionary at level i it is moved from level i to level j, where $i \geq j$. The type t_{before} is the type of e before the move and t_{after} is the type that e should have after the move, unless i = j in which case e will be made arriving in level j. /R & G: I.1-I.8.
- Rebalance-below(i) If any $c < c_l$ for $l = 0, \ldots, i$ rebalance-below(i) will correct it so I.9 will be fulfilled again for $l = 0, \ldots, i$. [R: I.1–I.8 and $\sum_{l=0}^{i} \mathit{slack}(c_l) = \mathcal{O}(1)$, where

$$slack(c_l) = \begin{cases} 0 & if \ c_l \in [-c; c] \end{cases}$$
, $|c_l| - c \quad otherwise$.

G: I.1–I.9/.

Rebalance-above(i) - If any $c_l < -c$ for l = i, ..., m-1 rebalance-above(i) will correct it so I.9 will be fulfilled again for l = i, ..., m-1. [R: I.1–I.8 and $\sum_{l=i}^{m-1} \mathsf{slack}(c_l) = \mathcal{O}(1)$. G: I.1–I.9].

Find(e) We start at level i=0. If $e<\min(P)$ or $\max(P)< e$ we return false and 0. For each level we let $e_1=\mathsf{p}_{G_{\leq i}}(e),\, e_2=\mathsf{s}_{G_{\leq i}}(e),\, p=\mathsf{p}_{B_i\setminus G_i}(e)$ and $s=\mathsf{s}_{B_i\setminus G_i}(e)$. We find p and s by querying each of the structures D_i,A_i,R_i,W_i,H_i and C_i , we find e_1 and e_2 by querying G_i and comparing with the values of e_1 and e_2 from level i-1. While $p< e_1$ and $e_2< s$ we continue to the next level, that is we increment i. Now outside the loop, if $e\in B_i$ we return i, the type of e and the boolean true as we found e, else we return i and false as we did not find e.

Predecessor(e) (successor(e)) We start at level i = 0. If $e < \min(P)$ then return $-\infty$ ($\min(P)$). If $\max(P) < e$ then return $\max(P)$ (∞). For each level we let $e_1 = \mathsf{p}_{G_{\leq i}}(e)$, $p = \mathsf{p}_{B_i}(e)$, $e_2 = \mathsf{s}_{G_{\leq i}}(e)$ and $s = \mathsf{s}_{B_i}(e)$. While $p < e_1$ and $e_2 < s$ we continue to the next level, that is we increment i. When the loop breaks we return $\max(e_1, p)$ ($\min(s, e_2)$).

Insert(e) If $e < \min(P)$ we swap e and $\min(P)$, call $\operatorname{fix}(0)$, rebalance-below(m) and return. If $\max(P) < e$ we swap e and $\max(P)$, call $\operatorname{fix}(0)$, rebalance-below(m) and return.

Let $c_l = \mathsf{GIL}_{C_i}(e)$, $c_r = \mathsf{GIR}_{C_i}(e)$, $h_l = \mathsf{GIL}_{H_i}(e)$ and $h_r = \mathsf{GIR}_{H_i}(e)$. We find the level i of the interval $(e_1; e_2)$ which e intersects using find(e).

If e is already in the dictionary we give an error. If $|c_l| > 0$ or $|c_r| > 0$ or $(e_1; e_2)$ is of type $[e_1; e_2]$ and does not contain non-climbing points then insert e as climbing at level i. Else if $|h_l| + 1 + |h_r| \ge c$ then insert e as climbing at level i and make the points in h_l and h_r climbing at level i. Else insert e as helping at level i. Finally we call rebalance-below(m) and then search(e) to move e from the current level i down to level 0.

Search(e) We first find e's current level i and its type t, by a call to find(e). If e is in the dictionary then we call move-down(e, i, 0, t, arriving) which will move e from level i down to level 0 and make it arriving, while maintaining I.1–I.8, but I.9 might be broken so we finally call rebalance-below(i-1) to fix this.

Fix(i) In the following we will be moving elements around between D_i , A_i , R_i , W_i , H_i and C_i . The moves $A_i \to R_i$ and $R_i \to W_i$, i.e. between structures which are next to each other in the memory layout, are simply performed by deleting an element from the left structure and inserting it into the right structure. The moves $W_i \to H_i \cup C_i$ and the other way around $H_i \cup C_i \to W_i$ will be explained below.

If $|D_i| > w_i$ then perform $D_i \xrightarrow{h} A_i$ where $h = |D_i| - w_i$. If $|D_i| < w_i$ and $|B_i \setminus \{\min(P), \max(P)\}| > |D_i|$ then perform $H_i \cup C_i \xrightarrow{h_1} W_i$, $W_i \xrightarrow{h_2} R_i$, $R_i \xrightarrow{h_3} A_i$ and $A_i \xrightarrow{h_4} D_i$ where $h_1 = \min(w_i - |D_i|, |H_i| + |C_i|)$, $h_2 = \min(w_i - |D_i|, |W_i| + h_1)$, $h_3 = \min(w_i - |D_i|, |R_i| + h_2)$ and $h_4 = \min(w_i - |D_i|, |A_i| + h_3)$.

If $|W_i| + |H_i| + |C_i| \neq 0$ and $|R_i| < 2^{2^{i+k}}$ then perform $H_i \cup C_i \xrightarrow{h_1} W_i$ and $W_i \xrightarrow{h_2} R_i$ where $h_1 = \min(2^{2^{i+k}} - |R_i|, |H_i| + |C_i|)$ and $h_2 = \min(2^{2^{i+k}} - |R_i|, |W_i| + h_1)$. If $|R_i| > 2^{2^{i+k}}$ then perform $R_i \xrightarrow{h_1} A_i$ where $h_1 = |R_i| - 2^{2^{i+k}}$.

If i < m and $|A_i| + |W_i| < 2^{2^{i+k}}$ then perform $H_i \cup C_i \xrightarrow{h_1} W_i$, where $h_1 = \min(2^{2^{i+k}} - (|A_i| + |W_i|), |H_i| + |C_i|)$. If $|A_i| + |W_i| > 2^{2^{i+k}}$ then perform $W_i \xrightarrow{h_1} H_i \cup C_i$ where $h_1 = \min(|A_i| + |W_i| - 2^{2^{i+k}}, |W_i|)$.

If $|A_i| \ge 2^{2^{i+k}}$ then let $h_1 = |A_i| - 2^{2^{i+k}}$, delete W_i as it is empty and rename R_i to W_i .

If $|A_i| \geq 2^{2^{i+k}}$ then let $h_1 = |A_i| - 2^{2^{i+k}}$, delete W_i as it is empty and rename R_i to W_i . Now move h_1 elements from A_i into a new moveable dictionary X, rename A_i to R_i , rename X to A_i and perform $W_i \stackrel{h_1}{\to} H_i \cup C_i$. Performing $W_i \to H_i \cup C_i$: Let $w = \mathsf{s}_{W_i}(-\infty)$, $c_l = \mathsf{GIL}_{C_i}(w)$, $c_r = \mathsf{GIR}_{C_i}(w)$, $h_l = \mathsf{GIL}_{H_i}(w)$ and $h_r = \mathsf{GIR}_{H_i}(w)$. If $|c_l| > 0$ or $|c_r| > 0$ or $(e_1; e_2)$ is of type $[e_1; e_2]$ and only contains climbing points then make w climbing at level i. Else if $|h_l| + 1 + |h_r| \ge c$ then make h_l , w and h_r climbing at level i. Else make w helping at level i.

Performing $H_i \cup C_i \to W_i$: Let w be the minimum element of $\mathsf{s}_{H_i}(-\infty)$ and $\mathsf{s}_{C_i}(-\infty)$, and let $c_r = \mathsf{GIR}_{C_i}(w)$. Make w waiting at level i. If w was climbing and $|c_r| < c$ then make c_r helping at level i.

Shift-down(i) We move at least one element from level i into level i-1. If $|D_i| < w_i$ then we let a be some element in D_i . If $|D_i| < |B_i|$ then: if $|A_i| = 0$ we perform³ $H_i \cup C_i \stackrel{h_1}{\to} W_i$, $W_i \stackrel{h_2}{\to} R_i$ and $R_i \to A_i$, where $h_1 = \min(1, |H_i| + |C_i|)$ and $h_2 = \min(1, |W_i| + h_1)$, now we know that $|A_i| > 0$ so let $a = \mathsf{s}_{A_i}(-\infty)$, i.e., a is the leftmost arriving point in A_i at level i. We call move-down(a, i, i-1, arriving, climbing).

Shift-up(i) Assume we are at level i, we want to move at least one and at most c arbitrary points from B_i into B_{i+1} . Let $s_1 = \mathsf{s}_{C_i}(-\infty)$, $e_1 = \mathsf{p}_{G_{\leq i}}(s_1)$ and $e_2 = \mathsf{s}_{G_{\leq i}}(s_1)$, and let $s_2 = \mathsf{s}_{C_i \cap [e_1; e_2]}(s_1)$, $s_3 = \mathsf{s}_{C_i \cap [e_1; e_2]}(s_2)$, $s_4 = \mathsf{s}_{C_i \cap [e_1; e_2]}(s_3)$ and $s_5 = \mathsf{s}_{C_i \cap [e_1; e_2]}(s_4)$, if they exist, also let $c_r = \mathsf{GIR}_{C_i}(s_4)$ be the group of climbing elements to the immediate right of s_4 , if they exist. We will now move one or more climbing points from B_i into B_{i+1} where they become arriving points. If i = m - 1 or i = m then we put arriving points into D_{i+1} , which we might have to create, instead of A_{i+1} .

We now deal with the case where $(e_1; e_2)$ is of type $[e_1; e_2]$ and only contains climbing points. Let l be the level of e_1 's left interval, and r the level of e_2 's right interval, also let c_I be the number of climbing points in the interval. If l = i + 1 we make e_1 arriving, else we make it guarding, at level i + 1. Make the points of s_1, s_2, s_3 and s_4 that exist arriving at level i + 1. If $c_I \leq c$ then make s_5 arriving at level i + 1 if it exists, also if r = i + 1 we make e_2 arriving, else we make it guarding, at level i + 1. Else make s_5 guarding at level i.

We now deal with the cases where $(e_1; e_2)$ might contain non-climbing points. If $p(s_1) = e_1$ we make s_1 and s_2 waiting and guarding at level i, respectively, else we make s_1 guarding at level i and s_2 arriving at level i + 1. Now in both cases we make s_3 arriving at level i + 1 and s_4 guarding at level i. If $\langle (s_4; e_2) \rangle$ is not of type $[s_4; e_2]$ or contains non-climbing points and $|c_r| < c$, i.e. there are less than c consecutive climbing points to the right of s_4 , then we make the points c_r helping at level i.

We have moved climbing points from B_i into B_{i+1} , and made them arriving. Finally we call fix(i+1).

Move-down $(e, i, j, t_{before}, t_{after})$ Depending on the type t_{before} of point e we have different cases.

Non-guarding Let $e_1 = \mathsf{p}_{G_{\leq i}}(e)$, $e_2 = \mathsf{s}_{G_{\leq i}}(e)$ and let l be the level of the left interval of e_1 and r the level of the right interval of e_2 . Also let $p_2 = \mathsf{p}_{B_i \backslash G_i \cap [e_1; e_2]}(p_1)$, $p_1 = \mathsf{p}_{B_i \backslash G_i \cap [e_1; e_2]}(e)$, $s_1 = \mathsf{s}_{B_i \backslash G_i \cap [e_1; e_2]}(e)$ and $s_2 = \mathsf{s}_{B_i \backslash G_i \cap [e_1; e_2]}(s_1)$, also let $c_l = \mathsf{FGL}_{C_i \cap [e_1; e_2]}(e)$ be the elements in the first climbing group left of e, likewise let $c_r = \mathsf{FGR}_{C_i \cap [e_1; e_2]}(e)$ be the elements in the first climbing group right of e.

³ The move $H_i \cup C_i \xrightarrow{l} W_i$ will be performed the same way as we did it in fix.

Case i = j: make e arriving in level j, if $|c_l| < c$ then make the points in c_l helping at level j, if $|c_r| < c$ then make the points in c_r helping at level j. Finally call fix(j).

Case i > j: If both p_2 and p_1 exists we make p_1 guarding in level j and let e'_1 denote p_1 , else if only p_1 exists we make e_1 guarding at level $\min(l,j)$ and p_1 of type t_{after} at level j and let e'_1 denote e_1 , else we make e_1 guarding in level $\min(l,j)$, and let e'_1 denote e_1 . If both s_1 and s_2 exists we make s_1 guarding at level j, and let e'_2 denote s_1 , else if only s_1 exists we make s_1 of type t_{after} at level j and make e_2 guarding at level $\min(j,r)$ and let e'_2 denote e_2 , else we make e_2 guarding at level $\min(j,r)$ and let e'_2 denote e_2 . Lastly we make e of type t_{after} in level j. Now let c'_l denote the elements of c_l which we have not moved in the previous steps, likewise let c'_r denote the elements of c_r which we have not moved. If $\langle (e_1; e'_1]$ is not of type $[e_1; e'_1]$ or contains non-climbing points \rangle and $|c'_l| < c$ then make c'_l helping at level i. If $\langle [e'_2; e_2)$ is not of type $[e'_2; e_2]$ or contains non-climbing points \rangle and $|c'_r| < c$ then make c'_r helping at level i. Call fix(i), fix(j), fix $(\min(l,i))$ and fix $(\min(i,r))$.

Guarding If $e = \min(P)$ or $e = \max(P)$ we simply do nothing and return. Let $e_1 = \mathsf{p}_{G_{\leq h}}(e)$ be the left endpoint of the left interval $(e_1; e[$ lying at level h and $e_2 = \mathsf{s}_{G_{\leq h}}(e)$ be the right endpoint of the right interval $[e; e_2)$ lying at level i, we assume w.l.o.g. that h > i, the case h < i is symmetric. Also let l be the level of the left interval of e_1 and r the level of the right interval of e_2 . Let $p_2 = \mathsf{p}_{B_h \backslash G_h \cap [e_1; e]}(p_1)$ and $p_1 = \mathsf{p}_{B_h \backslash G_h \cap [e_1; e]}(e)$ be the two left points of e, if they exists, $s_1 = \mathsf{s}_{B_i \backslash G_i \cap [e; e_2]}(e)$ and $s_2 = \mathsf{s}_{B_i \backslash G_i \cap [e; e_2]}(s_1)$ the two right points of e, if they exits. Also let $c_l = \mathsf{FGL}_{C_i \cap [e_1; e]}(e)$ and $c_r = \mathsf{FGR}_{C_i \cap [e; e_2]}(e)$.

If p_2 does not exist we make e_1 guarding at level $\min(l,j)$, we make p_1 of type $t_{\rm after}$ at level j and let e'_1 denote e_1 , else we make p_1 guarding at level j and let e'_1 denote p_1 . If it is the case that i > j then we check: if s_2 does not exist then we make s_1 of type $t_{\rm after}$ at level j, e_2 guarding at level $\min(j,r)$ and let e'_2 denote e_2 , else we make s_1 guarding at level j and let e'_2 denote s_1 . We make e of type $t_{\rm after}$ at level j.

Now let c'_l be the points of c_l which was not moved and c'_r the points of c_r which was not moved. If $|c'_l| < c$ then make c'_l helping at level h. We now have two cases if e'_2 exists: then if $|c'_r| < c$ then make c'_r helping at level i. The other case is if e'_2 does not exist: then if $\langle (e'_1; e_2)$ is not of type $[e'_1; e_2]$ or contains non-climbing points \rangle and $|c'_r| < c$ then make c'_r helping at level i. In all cases call fix(min(l, h)), fix(h) and fix(l). If l is l then call fix(l) and fix(min(l, l).

Delete(e) We first call find(e) to get the type of e and its level i, if e is not in the dictionary we just return. If e is in the dictionary we have two cases, depending on if e is guarding or not.

Non-guarding Let $c_l = \mathsf{GIL}_{C_i}(e)$ be the elements in the climbing group immediately left of e, let $c_r = \mathsf{GIR}_{C_i}(e)$ be the elements in the climbing group immediately right of e, let $h_l = \mathsf{GIL}_{H_i}(e)$ be the elements in the helping group immediately left of e, and let $h_r = \mathsf{GIR}_{H_i}(e)$ be the elements in the helping group immediately right of e. Let $e_1 = \mathsf{p}_{G_{\leq i}}(e)$ and let $e_2 = \mathsf{s}_{G_{\leq i}}(e)$. Let l be the level of the interval left of e_1 and r the level of the interval right of e_2 .

We have two cases, the first is $|]e_1;e_2[\cap B_i| = 1$: if l > r make e_1 guarding and e_2 arriving at level r, if l < r then make e_1 arriving and e_2 guarding at level l. If l = r and $|P| = n \ge 4$ then make e_1 and e_2 arriving at level l = r. Delete e, call fix(r), fix(l), and rebalance-above(1).

The other case is $|]e_1; e_2[\cap B_i| > 1$: If $\langle (e_1; e_2) |$ is not of type $[e_1; e_2]$ or contains nonclimbing points \rangle and $|c_l| + |c_r| < c$ then make c_l and c_r helping at level i. If $|h_l| + |h_r| \ge c$ then make h_l and h_r climbing at level i. Delete e, call fix(i) and rebalance-above(1). Min-guarding If $e = \min(P)$ then let $e' = \mathsf{s}_{G_{\leq m}}(e)$ and $e'' = \mathsf{s}_{G_{\leq m}}(e')$ where 0 is the level of (e;e') and i is the level of (e';e''). The case of $e = \max(P)$ is symmetric. Also let $s_1 = \mathsf{s}_{B_0 \setminus G_0 \cap [e;e']}(e)$, $s_2 = \mathsf{s}_{B_0 \setminus G_0 \cap [e;e']}(s_1)$, $t_1 = \mathsf{s}_{B_i \setminus G_i \cap [e';e'']}(e')$ and $t_2 = \mathsf{s}_{B_i \setminus G_i \cap [e';e'']}(t_1)$.

If s_2 exists then delete e make s_1 guarding at level 0 and call fix(0). If s_2 does not exist and t_2 exists then delete e make s_1 and t_1 guarding and e' arriving at level 0 and finally call fix(0) and fix(i). If s_2 does not exist and t_2 does not exist then delete e, make s_1 and e'' guarding and e' and t_1 arriving at level 0 and finally call fix(0) and fix(i). In all the previous cases return.

Guarding Let h be the level of the left interval $(e_1:e[$, let i the level of the right interval $[e:e_2)$ that e participates in. We assume w.l.o.g. that h>i, the case h<i is symmetric. Let l the level of the left interval that e_1 participates in, where $e_1=\mathsf{p}_{G_{\leq h}}(e)$ and $e_2=\mathsf{s}_{G_{\leq h}}(e)$. Let $e_1=\mathsf{p}_{g_1}(e)=\mathsf{p}_{g_2}(e)=\mathsf{p}_{g_1}(e)=\mathsf{p}_{g_2}(e)=\mathsf{p}$

If p_2 exist we make p_1 guarding at level i, and let e' denote p_1 , else we make e_1 guarding at level $\min(l,i)$, let e' denote e_1 and if $[e';e_2)$ is of type $[e';e_2]$ and contains only climbing points then we make p_1 climbing at level i else we make p_1 waiting at level i. Let c'_l be the points in c_l which was not moved in the previous movement of points. If $|c'_l| < c$ make c'_l helping at level h. If e' is e_1 then call fix(l). Delete e, call fix(h), fix(i) and rebalance-above(1).

Rebalance-below(i) For each level l = 0, ..., i we perform a shift-up(l) while $c < c_l$.

Rebalance-above(i) For each level $l=i,\ldots,m-1$ we perform shift-down(l+1) while $c_l<-c$.

3 Memory management

We will now deal with the memory layout of the data structure. We will put the blocks in the order B_0, \ldots, B_m , where block B_i further has its dictionaries in the order $D_i, A_i, R_i, W_i, H_i, C_i$ and G_i , see Figure 1. Block B_m grows and shrinks to the right when elements are inserted and deleted from the working set dictionary.

The D_i structure is not a moveable dictionary as the other structures in a block are, it is simply an array of $w_i = d2^{i+k}$ elements which we use to encode the size of each of the structures A_i, R_i, W_i, H_i, C_i and G_i along with their own auxiliary data, as they are not implicit and need to remember $\mathcal{O}(2^{i+k})$ bits which we store here. As each of the moveable dictionaries in B_i have size $\mathcal{O}(2^{2^{i+k}})$ we need to encode numbers of $\mathcal{O}(2^{i+k})$ bits in D_i .

We now describe the memory management concerning the movement, insertion and deletion of elements from the working-set dictionary. First notice that the methods find, predecessor and successor do not change the working-set dictionary, and layout in memory. Also the methods shift-down, search, rebalance-below and rebalance-above only calls other methods, hence their memory management is handled by the methods they call. The only methods where actual memory management comes into play are in insert, shift-up, fix, movedown and delete. We will now describe two methods internal-movement – which handles movement inside a single block/level – and external-movement – which handles movement across different blocks/levels. Together these two methods handle all memory management.

Figure 2 (Left) Memory movement of internal-movement inside of a block B_i . (Right) Memory movement of external-movement across multiple blocks $B_{M_1,\gamma},\ldots,B_{M_l,\gamma}$.

Internal-movement (m_1, \ldots, m_l) Internal-movement in level i takes a list of *internal moves* m_1, \ldots, m_l to be performed on block B_i , where $l = \mathcal{O}(1)$ and move m_i consists of:

- the index $\gamma = D_i$, A_i , R_i , W_i , H_i , C_i , G_i of the dictionary to change, where we assume⁴ that $m_j \cdot \gamma \leq m_h \cdot \gamma$, for $j \leq h$,
- the set of elements S_{in} to put into γ , where $|S_{\text{in}}| = \mathcal{O}(1)$,
- the set of elements S_{out} to take out of γ , where $|S_{\text{out}}| = \mathcal{O}(1)$ and
- the total size difference $\delta = |S_{\rm in}| |S_{\rm out}|$ of γ after the move.

For $j=1,\ldots,l$ do: if $m_j.\delta<0$ then remove S_{out} from γ , insert S_{in} into γ and move $\gamma+1,\ldots,G$ left $|m_j.\delta|$ positions, where we move them in the order $\gamma+1,\ldots,G$. If $m_j.\delta>0$ then move $\gamma+1,\ldots,G$ right $m_j.\delta$ positions, where we move them in the order $G,\ldots,\gamma+1$, remove S_{out} from γ and insert S_{in} into γ . See Figure 2.

It takes $\mathcal{O}(\log(2^{2^{i+k}})) = \mathcal{O}(2^{i+k})$ time and $\mathcal{O}(\log_B(2^{2^{i+k}})) = \mathcal{O}(\frac{2^{i+k}}{\log B})$ cache-misses to perform move j. In total all the moves m_1, \ldots, m_l use $\mathcal{O}(2^{i+k})$ time and $\mathcal{O}(\frac{2^{i+k}}{\log B})$ cache-misses, as $l = \mathcal{O}(1)$.

External-movement (M_1, \ldots, M_l) External-movement takes a list of external moves M_1, \ldots, M_l , where $l = \mathcal{O}(1)$. Move M_j consists of:

- the index $0 \le \gamma \le m$ of the block/level to perform the internal moves m_1, \ldots, m_q on, where $M_j, \gamma < M_h, \gamma$ for j < h,
- the list of internal moves m_1, \ldots, m_q to perform on block γ , where $q = \mathcal{O}(1)$, and
- the total size difference $\Delta = \sum_{h=1}^{q} m_h . \delta$ of block γ after all the internal moves m_1, \ldots, m_q have been performed.

Let $\overline{\Delta} = \sum_{i=1}^{l} M_i \cdot \Delta$ be the total size change of the dictionary after the external-moves have been performed. If $\overline{\Delta} = 0$ then we let $\gamma_{\rm end} = M_l \cdot \gamma$ else we let $\gamma_{\rm end} = m$. Let $p_{\rm end} = \sum_{j=0}^{\gamma_{\rm end}} |B_j| + \overline{\Delta}$ be the last address of the right most block that we need to alter. Let s_1, \ldots, s_k be the sublist of the indexes $\{1, \ldots, l\}$ where $M_{s_i} \cdot \Delta \leq 0$ for $i = 1, \ldots, k$. Let a_1, \ldots, a_h be the sublist of the indexes $\{1, \ldots, l\}$ where $M_{a_i} \cdot \Delta > 0$ for $i = 1, \ldots, h$.

We first perform all the internal moves of each of the external moves M_{s_1}, \ldots, M_{s_k} . Then we compact all the blocks with index i where $M_1.\gamma \leq i \leq \gamma_{\rm end}$ so the rightmost block ends at position $p_{\rm end}$. Finally for each external move M_{a_i} for $i=1,\ldots,h$: move $B_{M_{a_i},\gamma}$ left so it aligns with $B_{M_{a_i},\gamma-1}$ and perform all the internal moves of M_{a_i} , then compact the blocks $B_{M_{a_i},\gamma+1},\ldots,B_{M_{a_{i+1}},\gamma-1}$ at the left end so they align with block $B_{M_{a_i},\gamma}$.

It takes $\mathcal{O}\left(l\log\left(2^{2^{i+k}}\right)\right) = \mathcal{O}\left(l2^{i+k}\right)$ time and $\mathcal{O}\left(l\log_B\left(2^{2^{i+k}}\right)\right) = \mathcal{O}\left(l\frac{2^{i+k}}{\log B}\right)$ cachemisses to perform the internal moves on level i. In total all the external moves M_1,\ldots,M_l use

⁴ We will misuse notation and let $\gamma + 1$ denote the next in the total order D, A, R, W, H, C, G. We will also compare $m_j \cdot \gamma$ and $m_h \cdot \gamma$ with \leq in this order.

 $\mathcal{O}(2^{\gamma_{\mathrm{end}}+k})$ time and $\mathcal{O}\left(\frac{2^{\gamma_{\mathrm{end}}+k}}{\log B}\right)$ cache-misses, as the external move at level γ_{end} dominates the rest and $l = \mathcal{O}(1)$.

3.1 Memory management in updates of intervals

With the above two methods we can perform the memory management when updating the intervals in Section 2.3: Whenever an element moves around, is deleted or inserted, it is simply put in one or two internal moves. All internal moves in a single block/level are grouped into one external move. Since all updates of intervals only move around a constant number of elements, the requirements for internal/external-movement that $l = \mathcal{O}(1)$ and $q = \mathcal{O}(1)$ are fulfilled. From the above time and cache bounds for the memory management the bounds in Theorem 1 follows.

References -

- 1 Mihai Bădoiu, Richard Cole, Erik D. Demaine, and John Iacono. A unified access bound on comparison-based dynamic dictionaries. Theoretical Computer Science, 382(2):86–96, 2007.
- 2 Prosenjit Bose, Karim Douïeb, and Stefan Langerman. Dynamic optimality for skip lists and B-trees. In Proc. 19th Annual ACM-SIAM Symposium on Discrete algorithms, pages 1106–1114. SIAM, 2008.
- 3 Prosenjit Bose, John Howat, and Pat Morin. A distribution-sensitive dictionary with low space overhead. In *Proc. 11th International Symposium on Algorithms and Data Structures*, volume 5664 of *LNCS*, pages 110–118. Springer-Verlag, 2009.
- 4 Gerth Brodal, Casper Kejlberg-Rasmussen, and Jakob Truelsen. A cache-oblivious implicit dictionary with the working set property. In *Proc. 12th International Symposium on Algorithms and Data Structures*, volume 6507 of *LNCS*, pages 37–48. Springer-Verlag, 2010.
- 5 G. Franceschini, R. Grossi, J.I. Munro, and L. Pagli. Implicit B-trees: New results for the dictionary problem. In Proc. 43rd Annual IEEE Symposium on Foundations of Computer Science, pages 145–154, 2002.
- 6 Gianni Franceschini and Roberto Grossi. Optimal worst-case operations for implicit cacheoblivious search trees. In *Proc. 8th International Workshop on Algorithms and Data Structures*, volume 2748 of *LNCS*, pages 114–126. Springer-Verlag, 2003.
- 7 Gianni Franceschini and Roberto Grossi. Optimal implicit dictionaries over unbounded universes. *Theory of Computing Systems*, 39:321–345, 2006.
- 8 Matteo Frigo, Charles Eric Leiserson, Harald Prokop, and Sridhar Ramachandran. Cacheoblivious algorithms. In *Proc. 40th Annual IEEE Symposium on Foundations of Computer Science*, pages 285–297. IEEE, 1999.
- 9 John Iacono. Alternatives to splay trees with $\mathcal{O}(\log n)$ worst-case access times. In *Proc.* 12th Annual ACM-SIAM Symposium on Discrete algorithms, pages 516–522. SIAM, 2001.
- James Ian Munro. An implicit data structure supporting insertion, deletion, and search in $\mathcal{O}(\log^2 n)$ time. Journal of Computer and System Sciences, 33(1):66–74, 1986.
- James Ian Munro and Hendra Suwanda. Implicit data structures for fast search and update. Journal of Computer and System Sciences, 21(2):236–250, 1980.
- Daniel Dominic Sleator and Robert Endre Tarjan. Self-adjusting binary search trees. J. ACM, 32(3):652–686, 1985.