

(Complexity) Analysis of Algorithms

Complexity Analysis

- ❑ As true computer scientists, we need a way to compare the efficiency of algorithms
- ❑ Should we just use a stopwatch to time our programs?
 - No, different processors will cause the same program to run at different speeds.
- ❑ Instead, we will count the number of operations that must run.

Running Time

- ❑ Most algorithms transform input objects into output objects.
- ❑ The running time of an algorithm typically grows with the input size.
- ❑ Average case time is often difficult to determine.
- ❑ We focus on the worst case running time.
 - Easier to analyze
 - Crucial to applications such as games, finance and robotics

3

Analysis of
Algorithms

Experimental Studies

- ❑ Write a program implementing the algorithm
- ❑ Run the program with inputs of varying size and composition
- ❑ Use a method like `System.currentTimeMillis()` to get an accurate measure of the actual running time
- ❑ Plot the results

4

Analysis of
Algorithms

Limitations of Experiments

- ❑ It is necessary to implement the algorithm, which may be difficult
- ❑ Results may not be indicative of the running time on other inputs not included in the experiment.
- ❑ In order to compare two algorithms, the same hardware and software environments must be used

5

Theoretical Analysis

- ❑ Uses a high-level description of the algorithm instead of an implementation
- ❑ Characterizes running time as a function of the input size, n .
- ❑ Takes into account all possible inputs
- ❑ Allows us to evaluate the speed of an algorithm independent of the hardware/software environment

Analysis of
Algorithms

6

Pseudocode

- ❑ High-level description of an algorithm
- ❑ More structured than English prose
- ❑ Less detailed than a program
- ❑ Preferred notation for describing algorithms
- ❑ Hides program design issues

Example: find max element of an array

Algorithm *arrayMax(A, n)*

Input array *A* of *n* integers

Output maximum element of *A*

```
currentMax ← A[0]
for i ← 1 to n – 1 do
 if A[i] > currentMax then
 currentMax ← A[i]
return currentMax
```

7

Analysis of Algorithms

Pseudocode Details

- ❑ Control flow
 - **if ... then ... [else ...]**
 - **while ... do ...**
 - **repeat ... until ...**
 - **for ... do ...**
 - Indentation replaces braces
- ❑ Method declaration

Algorithm *method (arg [, arg...])*

Input ...

Output ...
- ❑ Method call

var.method (arg [, arg...])
- ❑ Return value

return *expression*
- ❑ Expressions
 - ← Assignment
(like = in Java)
 - = Equality testing
(like == in Java)
 - n^2 Superscripts and other mathematical formatting allowed

8

Analysis of Algorithms

The Random Access Machine (RAM) Model

- A CPU

- An potentially unbounded bank of **memory** cells, each of which can hold an arbitrary number or character

- ◆ Memory cells are numbered and accessing any cell in memory takes unit time.

9

Analysis of Algorithms

Seven Important Functions

- Seven functions that often appear in algorithm analysis:

- Constant ≈ 1
- Logarithmic $\approx \log n$
- Linear $\approx n$
- N-Log-N $\approx n \log n$
- Quadratic $\approx n^2$
- Cubic $\approx n^3$
- Exponential $\approx 2^n$

- In a log-log chart, the slope of the line corresponds to the growth rate

10

Analysis of Algorithms

Functions Graphed Using “Normal” Scale

Slide by Matt Stallmann
included with permission.

$$g(n) = 1$$

$$g(n) = n \lg n$$

$$g(n) = 2^n$$

$$g(n) = \lg n$$

$$g(n) = n^2$$

$$g(n) = n$$

$$g(n) = n^3$$

Analysis of
Algorithms

11

operations

$$O(n^3)$$

$$O(n^2)$$

$$O(n \lg n)$$

$$O(\log n)$$

$$O(1)$$

of inputs

Algorithms are categorized by how their runtime increases in relation to the number of inputs.

Analysis of Algorithms

12

Primitive Operations

- ❑ Basic computations performed by an algorithm
 - ❑ Identifiable in pseudocode
 - ❑ Largely independent from the programming language
 - ❑ Exact definition not important (we will see why later)
 - ❑ Assumed to take a constant amount of time in the RAM model
- ❑ Examples:
 - Evaluating an expression
 - Assigning a value to a variable
 - Indexing into an array
 - Calling a method
 - Returning from a method

13

Analysis of Algorithms

Counting Operations

```
public static double avg(int[] a, int n) {  
 double sum=0;  
 for(int j=0; j<n; j++)  
 sum+=a[j]; ←  
 return (sum/n);  
}
```

n = number of elements

Loop runs **n** times
1 loop comparison
1 loop increment
1 operation
3n operations

Total Operations:

$$3n + 3$$

Analysis of Algorithms

14

$O(n^2)$ Method

```
public static void bubble(int[])
 for (i=0; i<n-1; i++) { //how many are sorted
 for (j=0; j<n-1-i; j++) //unsorted
 if (a[j+1] < a[j]) //comparisons
 swap(a, j, j+1);
 }
```

1 Loop
assignment

3 operations for
each of the $n-1$
iterations.

Total = $n(n-1)/2$
iterations

$$\begin{aligned} & 6[n(n-1)/2] \\ & =3n(n-1) \\ & =3n^2-3n \end{aligned}$$

Operations from
inner loop

Operation Count = $3n^2 - 2$

Analysis of Algorithms

15

Grouping Complexities

- So the run-time of our average function depends on the size of the array. Here are some possibilities:
 - Array size 1: runtime = $3(1) + 3 = 6$
 - Array size 50: runtime = $3(50) + 3 = 153$
 - Array size 1000: runtime = $3(1000) + 3 = 3003$

Notice that increasing the size of the array by a constant multiple has approximately the same effect on the runtime.

Analysis of Algorithms

16

Grouping Complexities

- ❑ In order to compare runtimes, it is convenient to have some grouping schema.
- ❑ Think of runtimes as a **function** of the number of inputs.
- ❑ How do mathematicians group functions?

Analysis of Algorithms

17

Functions

- ❑ How might you “describe” these functions? What “group” do they belong to?
 - $f(x) = 7$
 - $f(x) = \log(x + 3)$
 - $f(x) = 3x + 5$
 - $f(x) = 4x^2 + 15x + 90$
 - $f(x) = 10x^3 - 30$
 - $f(x) = 2^{(3x + 3)}$

Analysis of Algorithms

18

Functions

- ❑ How might you “describe” these functions? What “group” do they belong to?
 - $f(x) = 7$ Constant
 - $f(x) = \log(x + 3)$ Logarithmic
 - $f(x) = 3x + 5$ Linear
 - $f(x) = 4x^2 + 15x + 90$ Quadratic
 - $f(x) = 10x^3 - 30$ Cubic
 - $f(x) = 2^{(3x + 3)}$ Exponential

Analysis of Algorithms

19

Big-O Notation

- ❑ Instead of using terms like linear, quadratic, and cubic, computer scientists use big-O notation to discuss runtimes.
- ❑ A function with linear runtime is said to be **of order n**.
- ❑ The shorthand looks like this: O(n)

Analysis of Algorithms

20

Functions

- ❑ If the following are runtimes expressed as functions of the number of inputs (x), we would label them as follows:
 - $f(x) = 7$
 - $f(x) = \log(x + 3)$
 - $f(x) = 3x + 5$
 - $f(x) = 4x^2 + 15x + 90$
 - $f(x) = 10x^3 - 30$
 - $f(x) = 2^{(3x + 3)}$

Analysis of Algorithms

21

Functions

- ❑ If the following are runtimes expressed as functions of the number of inputs (x), we would label them as follows:
 - $f(x) = 7$ **$O(1)$**
 - $f(x) = \log(x + 3)$ **$O(\log n)$**
 - $f(x) = 3x + 5$ **$O(n)$**
 - $f(x) = 4x^2 + 15x + 90$ **$O(n^2)$**
 - $f(x) = 10x^3 - 30$ **$O(n^3)$**
 - $f(x) = 2^{(3x + 3)}$ **$O(2^n)$**

Analysis of Algorithms

22

The common Big-O values

- $O(1)$: constant
- $O(\log n)$: Logarithmic
- $O(n)$: Linear
- $O(n \log n)$: $n \log n$
- $O(n^2)$: Quadratic
- $O(n^3)$: Cubic
- $O(2^n)$: exponential

Analysis of Algorithms

23

Slide by Matt Stallmann
included with permission.

Comparison of Two Algorithms

Insertion Sort is $n^2 / 4$

Merge sort is $2n \log n$

Sorting a million items:

Insertion Sort takes
roughly **70 hours**

Merge Sort takes
roughly **40 seconds**

This is a slow machine, but if
100 x as fast then it's **40 minutes**
versus less than **0.5 seconds**

Analysis of Algorithms

24

Which function is 'bigger'?

Constant Factors don't Matter!

- The growth rate is not affected by
 - constant factors or
 - lower-order terms
- Examples
 - $10^2n + 10^5$ is a linear function
 - $10^5n^2 + 10^8n$ is a quadratic function

Big-Oh Notation

- Given functions $f(n)$ and $g(n)$, we say that $f(n)$ is $O(g(n))$ if there are positive constants c and n_0 such that

$$f(n) \leq cg(n) \text{ for } n \geq n_0$$

- Example: $2n + 10$ is $O(n)$

- $2n + 10 \leq cn$
- $(c - 2)n \geq 10$
- $n \geq 10/(c - 2)$
- Pick $c = 3$ and $n_0 = 10$

27

Analysis of Algorithms

Big-Oh Example

- Example: the function n^2 is not $O(n)$
 - $n^2 \leq cn$
 - $n \leq c$
 - The above inequality cannot be satisfied since c must be a constant

28

Analysis of Algorithms

Pseudocode

Example: find max element of an array

```
Algorithm arrayMax(A, n)
Input array A of n integers
Output maximum element of A

currentMax  $\leftarrow A[0]
for i  $\leftarrow 1$  to n – 1 do
 if A[i] > currentMax then
 currentMax  $\leftarrow A[i]
return currentMax$$ 
```

Analysis of Algorithms

29

Primitive Operations

- ❑ Basic computations performed by an algorithm
- ❑ Identifiable in pseudocode
- ❑ Largely independent from the programming language
- ❑ Exact definition not important
- ❑ Assumed to take a constant amount of time in the RAM model
- ❑ Examples:
 - Evaluating an expression
 - Assigning a value to a variable
 - Indexing into an array
 - Calling a method
 - Returning from a method

Analysis of Algorithms

30

Counting Primitive Operations

- By inspecting the pseudocode, we can determine the maximum number of primitive operations executed by an algorithm, as a function of the input size

Algorithm <i>arrayMax(A, n)</i>	# operations
<i>currentMax</i> $\leftarrow A[0]$	2
for $i \leftarrow 1$ to $n - 1$ do	$2n$
if $A[i] > currentMax$ then	$2(n - 1)$
<i>currentMax</i> $\leftarrow A[i]$	$2(n - 1)$
{ increment counter i }	$2(n - 1)$
return <i>currentMax</i>	1
	Total $8n - 2$

Analysis of Algorithms

31

Computing Prefix Averages

- We further illustrate asymptotic analysis with two algorithms for prefix averages
- The i -th prefix average of an array X is average of the first $(i + 1)$ elements of X :
$$A[i] = (X[0] + X[1] + \dots + X[i])/(i+1)$$
- Computing the array A of prefix averages of another array X has applications to financial analysis

Analysis of Algorithms

32

Prefix Averages (Quadratic)

- ◆ The following algorithm computes prefix averages in quadratic time by applying the definition

Algorithm *prefixAverages1(X, n)*

Input array X of n integers
Output array A of prefix averages of X #operations
 $A \leftarrow$ new array of n integers n
for $i \leftarrow 0$ to $n - 1$ **do** n
 $s \leftarrow X[0]$ n
 for $j \leftarrow 1$ to i **do** $1 + 2 + \dots + (n - 1)$
 $s \leftarrow s + X[j]$ $1 + 2 + \dots + (n - 1)$
 $A[i] \leftarrow s / (i + 1)$ n
return A 1

Analysis of Algorithms

33

Arithmetic Progression

- The running time of *prefixAverages1* is $O(1 + 2 + \dots + n)$
- The sum of the first n integers is $n(n + 1) / 2$
 - There is a simple visual proof of this fact
- Thus, algorithm *prefixAverages1* runs in $O(n^2)$ time

Analysis of Algorithms

34

Prefix Averages (Linear)

- ◆ The following algorithm computes prefix averages in linear time by keeping a running sum

Algorithm *prefixAverages2(X, n)*

Input array X of n integers	#operations
Output array A of prefix averages of X	
$A \leftarrow$ new array of n integers	n
$s \leftarrow 0$	1
for $i \leftarrow 0$ to $n - 1$ do	n
$s \leftarrow s + X[i]$	n
$A[i] \leftarrow s / (i + 1)$	n
return A	1

- ◆ Algorithm *prefixAverages2* runs in $O(n)$ time

General Guidelines

- The worst-case instructions determine worst-case behaviour, overall. (eg. A single n^2 statement means the whole algorithm is n^2 .)
- Instant recognition:
 - Assignments/arithmetic is $O(1)$,
 - Loops are $O(n)$,
 - Two nested loops are $O(n^2)$.
 - How about three nested loops?