

Data Structures and Algorithms

Analysis of Algorithms

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy, and Dr. Low Kok Lim for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Course website address is changed to <http://sakai.it.tdt.edu.vn>
- Course codes cs1010, cs1020, cs2010 are placed by 501042, 501043, 502043 respectively.

Objectives

1

- To introduce the theoretical basis for measuring the efficiency of algorithms

2

- To learn how to use such measure to compare the efficiency of different algorithms

References

Book

- **Chapter 10:** Algorithm Efficiency and Sorting, pages 529 to 541.

IT-TDT Sakai □ 501043
website □ Lessons

- <http://sakai.it.tdt.edu.vn>

Programs used in this lecture

- TimeTest.java
- CompareRunningTimes1.java
- CompareRunningTimes2.java
- CompareRunningTimes3.java

Outline

1. What is an **Algorithm**?
2. What do we mean by **Analysis of Algorithms**?
3. Algorithm Growth Rates
4. **Big-O** notation – Upper Bound
5. How to find the complexity of a program?
6. Some experiments
7. Equalities used in analysis of algorithms

You are expected to know...

- Proof by induction
- Operations on logarithm function
- Arithmetic and geometric progressions
 - Their sums
- Linear, quadratic, cubic, polynomial functions
- ceiling, floor, absolute value

1 What is an algorithm?

1 Algorithm

- A step-by-step procedure for solving a problem.
- Properties of an algorithm:
 - Each step of an algorithm must be **exact**.
 - An algorithm must **terminate**.
 - An algorithm must be **effective**.
 - An algorithm should be **general**.

2 What do we mean by Analysis of Algorithms?

2.1 What is Analysis of Algorithms?

- Analysis of algorithms

- Provides tools for contrasting the efficiency of different methods of solution (rather than programs)
 - Complexity of algorithms

- A comparison of algorithms

- Should focus on significant differences in the efficiency of the algorithms
 - Should not consider reductions in computing costs due to clever coding tricks. Tricks may reduce the readability of an algorithm.

2.2 Determining the Efficiency of Algorithms

- To evaluate rigorously the resources (time and space) needed by an algorithm and represent the result of the analysis with a formula
- We will emphasize more on the time requirement rather than space requirement here
- The time requirement of an algorithm is also called its time complexity

2.3 By measuring the run time?

TimeTest.java

```
public class TimeTest {  
 public static void main(String[] args) {  
 long startTime =  
System.currentTimeMillis();  
 long total = 0;  
 for (int i = 0; i < 10000000; i++) {  
 total += i;  
 }  
 long stopTime =  
System.currentTimeMillis();  
 long elapsedTime = stopTime -  
startTime;  
 System.out.println(elapsedTime);  
 }  
}
```

Note: The run time depends on the compiler, the computer used, and the current work load of the computer.

2.4 Exact run time is not always needed

- Using exact run time is not meaningful when we want to **compare** two algorithms
 - coded in different languages,
 - using different data sets, or
 - running on different computers.

2.5 Determining the Efficiency of Algorithms

- Difficulties with comparing **programs** instead of **algorithms**
 - How are the algorithms coded?
 - Which compiler is used?
 - What computer should you use?
 - What data should the programs use?
- Algorithm analysis should be **independent** of
 - Specific implementations
 - Compilers and their optimizers
 - Computers
 - Data

2.6 Execution Time of Algorithms

- Instead of working out the exact timing, we count the number of some or all of the **primitive operations** (e.g. **+**, **-**, *****, **/**, **assignment**, ...) needed.
- Counting an algorithm's **operations** is a way to assess its efficiency
 - An algorithm's execution time is related to the **number of operations** it requires.
 - Examples
 - Traversal of a linked list
 - Towers of Hanoi
 - Nested Loops

3 Algorithm Growth Rates

3.1 Algorithm Growth Rates (1/2)

- An algorithm's time requirements can be measured as a function of the **problem size**, say n
- An algorithm's **growth rate**
 - Enables the comparison of one algorithm with another
 - Examples
 - Algorithm A requires time proportional to n^2
 - Algorithm B requires time proportional to n
- Algorithm efficiency is typically a concern for **large problems** only. Why?

3.1 Algorithm Growth Rates (2/2)

Figure - Time requirements as a function of the problem size n

3.2 Computation cost of an algorithm

- How many operations are required?

```
for (int i=1; i<=n; i++) {  
 perform 100 operations; // A  
 for (int j=1; j<=n; j++) {  
 perform 2 operations; // B  
 }  
}
```

$$\begin{aligned}\text{Total Ops} &= \quad = \sum_{i=1}^n 100 + \sum_{i=1}^n (\sum_{j=1}^n 2) \\ &\quad A + B \\ &= 100n + \sum_{i=1}^n 2n \quad = 100n + 2n^2 \quad = 2n^2 + 100n\end{aligned}$$

3.3 Counting the number of statements

- To simplify the counting further, we can ignore
 - the different types of operations, and
 - different number of operations in a statement,and simply count the number of statements executed.
- So, total number of statements executed in the previous example is $2n^2 + 100n$

3.4 Approximation of analysis results

- Very often, we are interested only in using a simple term to indicate how efficient an algorithm is. The exact formula of an algorithm's performance is not really needed.
- Example:
 - Given the formula: $3n^2 + 2n + \log n + 1/(4n)$
 - the dominating term $3n^2$ can tell us approximately how the algorithm performs.
 - What kind of approximation of the analysis of algorithms do we need?

3.5 Asymptotic analysis

- Asymptotic analysis is an analysis of algorithms that focuses on
 - analyzing the problems of large input size,
 - considering only the leading term of the formula, and
 - ignoring the coefficient of the leading term
- Some notations are needed in asymptotic analysis

4 Big O notation

4.1 Definition

- Given a function $f(n)$, we say $g(n)$ is an (asymptotic) **upper bound** of $f(n)$, denoted as $f(n) = O(g(n))$, if there exist a constant $c > 0$, and a positive integer n_0 such that $f(n) \leq c^*g(n)$ for all $n \geq n_0$.
- $f(n)$ is said to be **bounded from above** by $g(n)$.
- $O()$ is called the “big O” notation.

- $O(1)$
- $O(\log n)$
- $O(n)$
- $O(n \log n)$
- $O(n^2)$
- $O(n^3)$
- $O(2^n)$
- Độ phức tạp nó phải rơi vào các hàm này

- $O(1)$: câu lệnh gán, điều kiện, công thức tính toán
- Quy tắc cộng: dành cho những câu lệnh cùng cấp, độ phức tạp của nó là giá trị max.
- Quy tắc nhân: dành cho những khối lệnh lồng với nhau

4.2 Ignore the coefficients of all terms

- Based on the definition, $2n^2$ and $30n^2$ have the same upper bound n^2 , i.e.,
 - $2n^2 = O(n^2)$

Why?

- $30n^2 = O(n^2)$

They differ only in the choice of c .

- Therefore, in big O notation, we can omit the coefficients of all terms in a formula:
 - Example: $f(n) = 2n^2 + 100n = O(n^2) + O(n)$

4.3 Finding the constants c and n_0

- Given $f(n) = 2n^2 + 100n$, prove that $f(n) = O(n^2)$.

Observe that: $2n^2 + 100n \leq 2n^2 + n^2 = 3n^2$ whenever $n \geq 100$.

Set the constants to be $c = 3$ and $n_0 = 100$.

By definition, we have $f(n) = O(n^2)$.

Notes:

- $n^2 \leq 2n^2 + 100n$ for all n , i.e., $g(n) \leq f(n)$, and yet $g(n)$ is an asymptotic upper bound of $f(n)$
- c and n_0 are not unique.

For example, we can choose $c = 2 + 100 = 102$, and $n_0 = 1$ (because $f(n) \leq 102n^2 \forall n \geq 1$)

Q: Can we write $f(n) = O(n^3)$?

4.4 Is the bound **tight**?

- The complexity of an algorithm can be bounded by many functions.
- Example:
 - Let $f(n) = 2n^2 + 100n$.
 - $f(n)$ is bounded by n^2 , n^3 , n^4 and many others according to the definition of big O notation.
 - Hence, the following are all correct:
 - $f(n) = O(n^2)$; $f(n) = O(n^3)$; $f(n) = O(n^4)$
- However, we are more interested in the **tightest bound** which is n^2 for this case.

4.5 Growth Terms: Order-of-Magnitude

- In asymptotic analysis, a formula can be simplified to a single term with coefficient 1
 - Such a term is called a **growth term** (**rate of growth, order of growth, order-of-magnitude**)
 - The most common growth terms can be ordered as follows: (note: many others are not shown)

Note:

- “log” = log base 2, or \log_2 ; “ \log_{10} ” = log base 10; “ln” = log base e. In big O, all these log functions are the same.
(Why?)

4.6 Examples on big O notation

- $f1(n) = \frac{1}{2}n + 4$
= $O(n)$
- $f2(n) = 240n + 0.001n^2$
= $O(n^2)$
- $f3(n) = n \log n + \log n + n \log (\log n)$
= $O(n \log n)$

Why?

4.7 Exponential Time Algorithms

- Suppose we have a problem that, for an input consisting of n items, can be solved by going through 2^n cases
 - We say the complexity is **exponential time**
 - Q: What sort of problems?
- We use a supercomputer that analyses 200 million cases per second
 - Input with 15 items, 164 microseconds
 - Input with 30 items, 5.36 seconds
 - Input with 50 items, more than two months
 - Input with 80 items, 191 million years!

4.8 Quadratic Time Algorithms

- Suppose solving the same problem with another algorithm will use $300n^2$ clock cycles on a 80386, running at 33MHz (very slow old PC)
 - We say the complexity is **quadratic time**
 - Input with 15 items, 2 milliseconds
 - Input with 30 items, 8 milliseconds
 - Input with 50 items, 22 milliseconds
 - Input with 80 items, 58 milliseconds
- What observations do you have from the results of these two algorithms? What if the supercomputer speed is increased by 1000 times?
- It is very important to use an **efficient algorithm** to solve a problem

4.9 Order-of-Magnitude Analysis and Big O Notation (1/2)

(a)

Function	n						
	10	100	1,000	10,000	100,000	1,000,000	
1	1	1	1	1	1	1	1
$\log_2 n$	3	6	9	13	16	19	
n	10	10^2	10^3	10^4	10^5	10^6	
$n * \log_2 n$	30	664	9,965	10^5	10^6	10^7	
n^2	10^2	10^4	10^6	10^8	10^{10}	10^{12}	
n^3	10^3	10^6	10^9	10^{12}	10^{15}	10^{18}	
2^n	10^3	10^{30}	10^{301}	$10^{3,010}$	$10^{30,103}$	$10^{301,030}$	

Figure - Comparison of growth-rate functions in tabular form

4.9 Order-of-Magnitude Analysis and Big O Notation (2/2)

Figure - Comparison of growth-rate functions in graphical form

4.10 Example: Moore's Law

Intel co-founder Gordon Moore is a visionary. In 1965, his prediction, popularly known as **Moore's Law**, states that the number of transistors per square inch on an integrated circuit chip will be **increased exponentially, double about every two years**. Intel has kept that pace for nearly 40 years.

4.11 Summary: Order-of-Magnitude Analysis and Big O Notation

- Order of growth of some common functions:

$$O(1) < O(\log n) < O(n) < O(n \log n) < O(n^2) < O(n^3) < O(2^n) < \dots$$

- Properties of growth-rate functions

- You can ignore low-order terms
 - You can ignore a multiplicative constant in the high-order term
 - $O(f(n)) + O(g(n)) = O(f(n) + g(n))$

5 How to find the complexity of a program?

5.1 Some rules of thumb and examples

- Basically just count the number of statements executed.
- If there are only a small number of simple statements in a program
 - $O(1)$
- If there is a ‘for’ loop dictated by a loop index that goes up to n
 - $O(n)$
- If there is a nested ‘for’ loop with outer one controlled by n and the inner one controlled by m
 - $O(n*m)$
- For a loop with a range of values n , and each iteration reduces the range by a fixed constant fraction (eg: $\frac{1}{2}$)
 - $O(\log n)$
- For a recursive method, each call is usually $O(1)$. So
 - if n calls are made – $O(n)$
 - if $n \log n$ calls are made – $O(n \log n)$

5.2 Examples on finding complexity (1/2)

- What is the complexity of the following code fragment?

```
int sum = 0;  
for (int i=1; i<n; i=i*2) {  
 sum++;  
}
```

- It is clear that **sum** is incremented only when $i = 1, 2, 4, 8, \dots, 2^k$ where $k = \lfloor \log_2 n \rfloor$

There are $k+1$ iterations. So the complexity is $O(k)$ or $O(\log n)$

Note:

- In Computer Science, **log n** means $\log_2 n$.
- When 2 is replaced by 10 in the ‘for’ loop, the complexity is $O(\log_{10} n)$ which is the same as $O(\log_2 n)$. (Why?)
- $\log_{10} n = \log_2 n / \log_2 10$

5.2 Examples on finding complexity (2/2)

- What is the complexity of the following code fragment?
(For simplicity, let's assume that n is some power of 3.)

```
int sum = 0;
for (int i=1; i<n; i=i*3) {
 for (j=1; j<=i; j++) {
 sum++;
 }
}
```

$$\begin{aligned}f(n) &= 1 + 3 + 9 + 27 + \dots + 3^{(\log_3 n)} \\&= 1 + 3 + \dots + n/9 + n/3 + n \\&= n + n/3 + n/9 + \dots + 3 + 1 \text{ (reversing the terms in previous step)} \\&= n * (1 + 1/3 + 1/9 + \dots) \\&\leq n * (3/2) \\&= 3n/2 \\&= O(n)\end{aligned}$$

Why is $(1 + 1/3 + 1/9 + \dots) \leq 3/2$?
See [slide 56](#).

5.3 Eg: Analysis of Tower of Hanoi

- Number of moves made by the algorithm is $2^n - 1$. Prove it!
 - Hints: $f(1)=1$, $f(n)=f(n-1) + 1 + f(n-1)$, and prove by induction
- Assume each move takes t time, then:
$$f(n) = t * (2^n - 1) = O(2^n).$$
- The Tower of Hanoi algorithm is an exponential time algorithm.

5.4 Eg: Analysis of Sequential Search (1/2)

- Check whether an item x is in an unsorted array $a[]$
 - If found, it returns position of x in array
 - If not found, it returns -1

```
public int seqSearch(int[] a, int len, int x) {  
 for (int i = 0; i < len; i++) {  
 if (a[i] == x)  
 return i;  
 }  
 return -1;  
}
```

5.4 Eg: Analysis of Sequential Search (2/2)

- Time spent in each iteration through the loop is at most some constant t_1 ,
- Time spent outside the loop is at most some constant t_2
- Maximum number of iterations is n , the length of the array
- Hence, the asymptotic upper bound is:

$$t_1 n + t_2 = O(n)$$

- Rule of Thumb:

In general, a loop of n iterations will lead to $O(n)$ growth rate (linear complexity).

```
public int seqSearch(int[] a,
 int len, int x) {
 for (int i = 0; i < len; i++) {
 if (a[i] == x)
 return i;
 }
 return -1;
}
```

5.5 Eg: Binary Search Algorithm

- Requires array to be **sorted** in ascending order
- Maintain subarray where **x** (the search key) might be located
- Repeatedly compare **x** with **m**, the middle element of current subarray
 - If **x = m**, found it!
 - If **x > m**, continue search in subarray after **m**
 - If **x < m**, continue search in subarray before **m**

5.6 Eg: Non-recursive Binary Search (1/2)

- Data in the array a[] are sorted in ascending order

```
public static int binSearch(int[] a, int len, int x) {  
 int mid, low = 0;  
 int high = len - 1;  
 while (low <= high) {  
 mid = (low + high) / 2;  
 if (x == a[mid]) return mid;  
 else if (x > a[mid]) low = mid + 1;  
 else high = mid - 1;  
 }  
 return -1;  
}
```

5.6 Eg: Non-recursive Binary Search (2/2)

- Time spent outside the loop is at most t_1
- Time spent in each iteration of the loop is at most t_2
- For inputs of size n , if we go through at most $f(n)$ iterations, then the complexity is

$t_1 + t_2 f(n)$

or $O(f(n))$

```
public static int binSearch(int[] a, int len, int x) {  
 int mid, low = 0;  
 int high = len - 1;  
 while (low <= high) {  
 mid = (low + high) / 2;  
 if (x == a[mid]) return mid;  
 else if (x > a[mid]) low = mid + 1;  
 else high = mid - 1;  
 }  
 return -1;  
}
```

5.6 Bounding $f(n)$, the number of iterations (1/2)

- At any point during binary search, part of array is “alive” (might contain the point x)
- Each iteration of loop eliminates at least half of previously “alive” elements
- At the beginning, all n elements are “alive”, and after
 - After 1 iteration, at most $n/2$ elements are left, or alive
 - After 2 iterations, at most $(n/2)/2 = n/4 = n/2^2$ are left
 - After 3 iterations, at most $(n/4)/2 = n/8 = n/2^3$ are left
 - :
 - After i iterations, at most $n/2^i$ are left
 - At the final iteration, at most 1 element is left

5.6 Bounding $f(n)$, the number of iterations (2/2)

In the **worst case**, we have to search all the way up to the last iteration k with only one element left.

We have:

$$n/2^k = 1$$

$$2^k = n$$

$$k = \log n$$

Hence, the binary search algorithm takes $O(f(n))$, or $O(\log n)$ times

Rule of Thumb:

- In general, when the domain of interest is **reduced by a fraction** (eg. by $1/2$, $1/3$, $1/10$, etc.) for each iteration of a loop, then it will lead to $O(\log n)$ growth rate.
- The complexity is $\log_2 n$.

5.6 Analysis of Different Cases

Worst-Case Analysis

- Interested in the worst-case behaviour.
- A determination of the maximum amount of time that an algorithm requires to solve problems of size n

Best-Case Analysis

- Interested in the best-case behaviour
- Not useful

Average-Case Analysis

- A determination of the average amount of time that an algorithm requires to solve problems of size n
- Have to know the probability distribution
- The hardest

5.7 The Efficiency of Searching Algorithms

- Example: Efficiency of Sequential Search (data not sorted)
 - Worst case: $O(n)$
Which case?
 - Average case: $O(n)$
 - Best case: $O(1)$
Why? Which case?
 - Unsuccessful search?
- Q: What is the best case complexity of Binary Search (data sorted)?
 - Best case complexity is not interesting. Why?

5.8 Keeping Your Perspective

- If the problem size is always **small**, you can probably ignore an algorithm's efficiency
- Weigh the **trade-offs** between an algorithm's **time** requirements and its **memory** requirements
- Compare algorithms for both style and efficiency
- Order-of-magnitude analysis focuses on **large** problems
- There are other measures, such as big Omega (Ω), big theta (Θ), little oh (o), and little omega (ω). These may be covered in more advanced module.

6 Some experiments

6.1 Compare Running Times (1/3)

- We will compare a single loop, a double nested loop, and a triply nested loop
- See [CompareRunningTimes1.java](#),
[CompareRunningTimes2.java](#), and
[CompareRunningTimes3.java](#)
- Run the program on different values of n

6.1 Compare Running Times (2/3)

CompareRunningTimes1.java

```
System.out.print("Enter problem size n: ");
int n = sc.nextInt();
long startTime = System.currentTimeMillis();
int x = 0;
// Single loop
for (int i=0; i<n; i++) {
 x++;
}
long stopTime = System.currentTimeMillis();
long elapsedTime = stopTime - startTime;
```

CompareRunningTimes2.java

```
int x = 0;
// Doubly nested loop
for (int i=0; i<n; i++) {
 for (int j=0; j<n;
j++) {
 x++;
 }
}
```

CompareRunningTimes3.java

```
int x = 0;
// Triply nested loop
for (int i=0; i<n; i++) {
 for (int j=0; j<n; j++)
{
 for (int k=0;
k<n; k++) {
 x++;
 }
}
```

6.1 Compare Running Times (3/3)

n	Single loop $O(n)$	Doubly nested loop $O(n^2)$	Ratio	Triply nested loop $O(n^3)$	Ratio
100	0	2		29	
200	0	7	$7/2 = 3.5$	131	$131/29 = 4.52$
400	0	12	$12/7 = 1.71$	960	7.33
800	0	17	$17/12 = 1.42$	7506	7.82
1600	0	38	$38/17 = 2.24$	59950	7.99
3200	1	124	$124/38 = 3.26$	478959	7.99
6400	1	466	3.76		
12800	2	1844	3.96		
25600	4	7329	3.97		
51200	8	29288	4.00		

7 Equalities used in analysis of algorithms

7.1 Formulas

- Some common formulas used in the analysis of algorithm is on the 501043 “Lectures” website

<http://sakai.it.tdt.edu.vn>

- For example, in slide 39, to show

$$(1 + 1/3 + 1/9 + \dots) \leq 3/2$$

- We use this formula

For a geometric progression $a_n = ca_{n-1}$,

If $0 < c < 1$, then the sum of the infinite geometric series is

$$\sum_{i=1}^{\infty} a_i = \frac{a_1}{1-c} \quad \dots (5)$$

$$a_i = 1; c = 1/3$$

$$\text{Hence sum} = 1/(1 - 1/3) = 3/2$$

End of file