

DSC40B: Theoretical Foundations of Data Science II

Lecture 4: *Expected time complexity*

Instructor: Yusu Wang

Previously

- ▶ **Worst-case and best-case time complexity analysis**
 - ▶ Worst-case time complexity analysis
 - ▶ Most commonly used. Guarantees performance even in the worst case
- ▶ **However, both worst- and best-case time can be caused by just some specific input**
- ▶ **How about average time complexity**
 - ▶ Intuitively measures how the algorithm works on a typical input?

Expected Analysis

- ▶ **Probabilistic method:**
 - ▶ Given a distribution for all possible inputs
 - ▶ Derive expected time based on distribution

- ▶ **Randomized algorithm:**
 - ▶ Add randomness in the algorithm
 - ▶ Analyze the expected behavior of the algorithm

A simple example

```
def linear_search(A, k):
 for i, x in enumerate(A):
 if x == k:
 return i
 return None
```

- ▶ What is worst case time complexity?
- ▶ What is expected / average time complexity?

Expected Running Time

- ▶ Expected / average running time
 - ▶ $ET(n) = \sum_I \Pr(I) \text{time}(I)$
 - ▶ $\Pr(I)$ = probability of input type I
 - ▶ $\text{time}(I)$ = running time given input type I
- ▶ To analyze, **need to assume** a probabilistic distribution for all inputs

Linear-search algorithm

- ▶ Expected running time =

$$\Pr(K \notin A) \text{time}(K \notin A) + \sum_{i=1}^n \Pr(A[i] = K) \text{time}(A[i] = K)$$

- ▶ If we assume

- ▶ $\Pr(K \notin A) = 0$
- ▶ All permutations are equally likely
 - ▶ implies $\Pr(A[i] = K) = \frac{1}{n}$
- ▶ $\text{time}(A[i] = K) = ci$
- ▶ Then expected running time = $\sum_i \left(\frac{1}{n}\right) * ci = \Theta(n)$

Remark

- ▶ **For probabilistic analysis**
 - ▶ An input probabilistic distribution input model **has to be assumed!**
 - ▶ For a fixed input, the running time is fixed.
 - ▶ The average / expected time complexity is for if we consider running it for a range of inputs, what the average behavior is.

- ▶ **Randomized algorithm**
 - ▶ No assumption in input distribution!
 - ▶ Randomness is added in the algorithm
 - ▶ For a fixed input, the running time is **NOT** fixed.
 - ▶ The expected time is what we can expect when we run the algorithm on **any single** input.

Analyzing randomized algorithms

Randomized linear search example

```
def rand_linear_search(A, k):
 random.shuffle(A)
 for i, x in enumerate(A):
 if x == k:
 return i
 return None
```

- ▶ What is expected / average time complexity?
 - ▶ Assuming we only search for keys already in A
 - ▶ $\Pr(A[i] = k) = \frac{1}{n}$
 - ▶
$$\begin{aligned} ET(n) &= \Pr(k \notin A)time(K \notin A) + \sum_{i=1}^n \Pr(A[i] = k) time(A[i] = k) \\ &= \sum_i \left(\frac{1}{n}\right) * ci = \Theta(n) \end{aligned}$$

Review of Expectation

- ▶ **X is a random variable**
- ▶ **The expectation of X is**
 - ▶ $E(X) = \sum_I \Pr(X = I) I$
 - ▶ E.g, coin flip
- ▶ **Linearity of expectation:**
 - ▶ $E(X_1 + X_2) = E(X_1) + E(X_2)$
- ▶ **Conditional expectation:**
 - ▶ $E(X) = E(X | Y) \Pr(Y) + E(X | Not Y)(1 - \Pr(Y))$

Use of linearity of expectation

```
Input : Array A of n integers.  
function func1(A[ ],n)  
1 s ← 0;  
2 for i ← 1 to n do  
3 | A[i] ← A[n - i + 1];  
4 | s ← s + func2(A, n);  
5 end  
6 return (s);
```

$$ET_1(n) = n ET_2(n) + cn$$

- ▶ $ET_2(n)$ = expected running time for func2
- ▶ What is $ET_1(n)$?

Use of Conditional expectation

```
function func1(A[ ],n)
1 Flip a coin;
2 if heads then
3 | a ← func2(A, n);
4 else
5 | a ← func3(A, n);
6 end
7 return (a);
```

$$ET_1(n) = \Pr(\text{head}) ET_2(n) + (1 - \Pr(\text{head})) ET_3(n) + c$$

- ▶ $ET_2(n)$ = expected running time of func2
- ▶ $ET_3(n)$ = expected running time of func3
- ▶ What is the expected running time of func1?

Randomized example 1

```
Func1(A, n)
  /* A is an array of integers
  1 s ← 0;
  2 k ← Random(n);
  3 for i ← 1 to k do
  4 for j ← 1 to k do
  5 | s ← s + A[i] * A[j];
  6 end
  7 end
  8 return (s);
```

► *Random(n)*:

- returns a number k s.t. the probability that $k = i$ for any $i \in [1, n]$ is $\Pr[k = i] = \frac{1}{n}$

Running time analysis

- ▶ **Worst Case:**
 - ▶ $T(n) = \Theta(n^2)$
- ▶ **Expected running time:**
 - ▶ Step 1: identify different possible cases
 - ▶ Step 2: find the probability of each case
 - ▶ Step 3: find the running time of each case
- ▶
$$\begin{aligned} ET(n) &= \sum_{i=1}^n \Pr(k = i) \cdot (ci^2) = \sum_{i=1}^n \frac{1}{n} \cdot (ci^2) \\ &= \frac{c}{n} \sum_{i=1}^n i^2 = \Theta(n^2) \end{aligned}$$

Randomized example 2

```
Func1(A, n)
  /* A is an array of integers
  1 s  $\leftarrow$  0;
  2 k  $\leftarrow$  Random(n);
  3 if k  $\leq$  log n then
 4 for i  $\leftarrow$  1 to n do
 5 | s  $\leftarrow$  s + A[i] * A[n];
 6 end
  7 end
  8 return (s);
```


Running time analysis

- ▶ Worst case running time
 - ▶ $T(n) = \Theta(n)$
- ▶ Best case?
- ▶ Expected analysis
 - ▶ Step 1:
 - ▶ Identify there are two cases: $k \leq \log n$ and $k > \log n$
 - ▶ Step 2:
 - ▶ Find probability of the two cases:
 - $\Pr[k \leq \log n] = \frac{\log n}{n}; \quad \Pr[k > \log n] = 1 - \frac{\log n}{n}$
 - ▶ Step 3:
 - ▶ Find time complexity for each case:
 - $time(k \leq \log n) = cn; \quad time(k > \log n) = c'$

Expected analysis

► Expected running time:

- $$\begin{aligned} ET(n) &= \Pr(k \leq \log n) \cdot \text{time}(k \leq \log n) + \\ &\quad \Pr(k > \log n) \cdot \text{time}(k > \log n) \\ &= \frac{\log n}{n} \cdot (cn) + \left(1 - \frac{\log n}{n}\right) \cdot (c') \end{aligned}$$
- $\Rightarrow ET(n) = \Theta(\log n)$

These are artificial examples. We will see later a randomized algorithm for the sorting problem.

Lower bound theory

Problems and algorithms

- ▶ There can be many algorithms for solving the same problem.
 - ▶ Some have better time complexity than others.
 - ▶ An important question:
 - ▶ For a given problem, what is the best possible time complexity?
 - ▶ Such questions can be hard to answer
 - ▶ as typically we cannot ``enumerate'' all possible algorithms
 - ▶ Often we try to provide a lower-bound
 - ▶ that is as tight as we can
 - ▶ Sometimes we know we have the right (tight) bound when there is an algorithm whose worst-case running time matches this lower bounds
-

Lower Bound

- ▶ No algorithm can have a better (worst case) time complexity than a **theoretical lower bound**.

Definition:

$f(n)$ is a **theoretical lower bound** for a problem if every possible algorithm's worst-case time complexity is $\Omega(f(n))$.

A simple example

- ▶ The **Search** problem:
 - ▶ Input: given an arbitrary array A of numbers and a key k
 - ▶ Output: return whether $k \in A$ or not
- ▶ A trivial lower-bound
 - ▶ $\Omega(1)$
 - ▶ Not wrong, but useless
- ▶ A better lower-bound
 - ▶ $\Omega(n)$
 - ▶ as in the worst case, any algorithm will have to inspect every element in A

Can we get a better
lower-bound?

Tight Lower bound

- ▶ A lower-bound $f(n)$ for problem-P is **tight** if there exists an algorithm for problem-P whose worst-case running time is $\Theta(f(n))$.
 - ▶ In some sense, this algorithm has **optimal** running time.
-
- ▶ Back to the **Search** problem
 - ▶ There is an algorithm
 - ▶ $T(n) = \Theta(n)$
 - ▶ Hence the lower bound
 - ▶ $\Omega(n)$ is tight

```
def linear_search(A, k):  
 for i, x in enumerate(A):  
 if x == k:  
 return i  
 return None
```

FIN

