

Algorithms Analysis and Design

Chapter 2

Analysis of Algorithms – Part1

Analysis of Algorithms

- After you have read and studied this chapter, you should be able to
 - Know what is analysis of algorithms (complexity analysis)
 - Know the type of analysis (best , worst, and average).
 - How to analyse the running time of iterative and recursive algorithms.
 - Know the definition and uses of Asymptotic notations (big-O notation, Omega ω , theta ϑ).
 - How to solve recurrence equations.

The Conversation

- *Boss: Your program is too slow! Rewrite it!*
- *You: But why? All we need to do is to buy faster computer!*

Is this really the solution?

Analysis of Algorithms

❑ Issues

- Correctness
- **Time efficiency**
- Space efficiency
- Optimality

Different **criteria** are used to analyze an algorithm. The main two criteria are:

- **Time** (How much time it is taking in the form of a function)
- **Space** (How much memory space it will **consume**)

❑ Approaches

- * ▪ Theoretical Analysis
- Empirical Analysis

In this course, we are concerned primarily with the **time analysis**.

ما يحتاج أعتبر السيد كول لـ
كود برمجي في طبيعة الطريقة
ـ steps و من خلال الـ steps تحتاج لـ time complexity

Analysis of Algorithms

- An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.
- **What is the goal of analysis of algorithms?**
 - To compare algorithms mainly in terms of running time but also in terms of other factors (e.g., memory requirements, programmer's effort etc.)
- **What do we mean by running time analysis?**

□ Determine how running time increases as the size of the problem increases.

input size *التابع* *function*
function *التابع* *order of growth* *التابع* *ما*

Empirical analysis of time efficiency

- 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
- Use physical unit of time (e.g., milliseconds)
- Analyze and plot the results (the empirical data)

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.

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

لأنني بعطي نظير عام للأجورىتم بغض النظر يدىك تشغله على machines أو على cloud servers أو على أي machine locally ما عندي أى
شكوك هاد الألجرىتم وبين صانعوى time إيه الفنكشن كاونتر

Theoretical analysis of time efficiency

- Time efficiency is analyzed by determining the number of repetitions of the basic operation as a function of input size
- Basic operation: the operation that contributes most towards the running time of the algorithm

Assume problem size is n , we want to express the running time as $T(n)$

Problem size (Input size)

□ Problem size is defined based on the problem at hand.

□ Input size (number of elements in the input)

□ Examples:

- Number of elements in an array (for sorting problems).
- # of elements in a matrix
- Length of the strings in an anagram problem
- vertices and edges in a graph
- Number of cities in the Traveling Salesman Problem (TSP).

معرفة تابع n الـ n Problem size

معرفة تابع $m \times n$ الـ $m \times n$ Problem size
لو كانت معرفة مربعة $n = m$ فالـ n Problem size

Input size and basic operation examples

Problem	Input size measure	Basic operation
جستجوی یک امتیاز در یک لیست از n امتیاز	Number of list's items, i.e. n	Key comparison
Multiplication of two matrices	Matrix dimensions or total number of elements	Multiplication of two numbers
Checking primality of a given integer n	n 's size = number of digits	Division
Typical graph problem	#vertices and/or edges	Visiting a vertex or traversing an edge

How do we compare algorithms?

- We need to define a number of objective measures.
 - (1) Compare **execution times?**
Not good: times are specific to a particular computer !!
 - (2) Count the **number of statements executed?**
Not good: number of statements vary with the programming language as well as the style of the individual programmer.

Ideal Solution

Express running time as **a function of the input size n** (i.e., $f(n)$).

- Compare different functions corresponding to running times.
- Such an analysis is independent of machine time, programming style, etc.

Time complexity/order of growth

- Time Complexity/Order of Growth defines the amount of time taken by any algorithm with respect to the size of the input.
- Time Complexity specifies how the program would behave as the order of size of input is increased.
- Time Complexity is commonly represented using Big O notation i.e. $O()$.

We will explain Big O notation and other notations later
- Inexact, but provides a good basis for comparisons.
 $O(n)$ $\Theta(n)$ $\Omega(n)$...
- We want to have a good judgment on how an algorithm will perform if the problem size gets very big ($n \rightarrow \infty$)

Visualizing Orders of Growth

- On a graph, as you go to the right, a faster growing function eventually becomes larger...

النقطة تان هي انو التربيعي افضل سما بعديه بيس انو الخطبي افضل (اسرع)
بس الا ¹⁵ بدلس الا مع قيم كبيره له behaviour

الجواب يتم A افضل لا يلو مع زيادة n
ار بزيد في B behaviour

Complexity Classes

- There are some common time complexity classes.

- In analysis of algorithm, log refers to \log_2 , or sometimes written simply as lg.

Notation	Name
$O(1)$	Constant.
$O(\log n)$	Logarithmic.
$O(n)$	Linear.
$O(n \log n)$	Log-linear or linearithmic
$O(n^2)$	Quadratic.
$O(n^3)$	Cubic.
$O(n^c), c > 1$	Polynomial, sometimes called algebraic. Examples: $O(n^2)$, $O(n^3)$, $O(n^4)$.
$O(c^n)$	Exponential, sometimes called geometric. Examples: $O(2^n)$, $O(3^n)$.
$O(n!)$	Factorial, sometimes called combinatorial.

Handwritten notes and annotations:

- Red arrows point from the table rows to the right margin, with the text "n is the problem size." written vertically.
- A purple bracket groups the last two rows ($O(c^n)$ and $O(n!)$) with the handwritten note "الأل جوريثم" at the bottom left.
- Red arrows point from the first four rows to the right margin, with the handwritten note "Here Big O notation is used" written vertically.
- Red arrows point from the last three rows to the right margin, with the handwritten note "كمانزل" and "تحت بزيد" written vertically.
- Handwritten text at the bottom left: "الأل جوريثم .. وبحتاج لـ تحسين" and "حدول أسلوب انتي time".
- Page number 16 is in the bottom right corner.

How to do time analysis?

Finding the time complexity of an algorithm

- ❑ **Time complexity** is the computational complexity that describes **the amount of computer time it takes to run an algorithm** as the **input size grows (towards infinity)**.
- ❑ You want to **lower** the time complexity function to have **better performance**.
- ❑ Finding out the time complexity of your code can help you develop better algorithms that run faster.
- ❑ In general, you can determine the time complexity by **analyzing the program's statements (go line by line)**
- ❑ However, **you have to be mindful** how are the statements **arranged**. Suppose they are inside a **loop** or have **function calls** or even **recursion**.

Finding the time complexity of an algorithm

□ **In this tutorial you will learn how to find the time complexity of:**

- Sequential statements.
- Conditional statements
- Loop statements(Linear time, Constant time, logarithmic time,,, etc)
- Nested loop statements.
- Function call statements.
- Recursive functions.

Running time of iterative algorithms

Sequential statements

- Every simple statement in an algorithm takes one unit of time

Exercise

- Perform a line-by-line analysis of Algorithm ***squareSum*** and derive its time complexity. This algorithm compute the square sum of 3 numbers.

<i>squareSum</i> (x , y , z)	cost	time
{		
sx = x * x	→	
sy = y * y	→	
sz = z * z	→	
sum = sx + sy + sz	→	
return sum	→	
}		
		T(n) = _____

Note that each statement executes a **basic operation** (math and assignment). **Each line takes constant time.**

Time complexity _____

Example

- Associate a "cost" with each statement.
- Find the "total cost" by finding the total number of times each statement is executed.

Algorithm 1

	Cost	#times
arr[1] = 0	c_1	1
arr[2] = 0	c_1	1
arr[3] = 0	c_1	1
.....	
arr[n] = 0	c_1	1

$$T(n) = c_1 + c_1 + \dots + c_1 = c_1 \times n$$

Time complexity $O(n)$

Algorithm 2

	Cost	#times
FOR i=1 to n	c_1	$n+1$
arr[i] = 0	c_2	n

Why $n+1$???

$$T(n) = c_1(n+1) + c_2(n) = c_1n + c_1 c_2 n$$

$$= (c_2 + c_1) \times n + c_2$$

$$= a \mathbf{n} + b \quad \text{where } a, b \text{ are constants}$$

Time complexity $O(\underline{n})$

Both algorithms are of the same order: $O(n)$

Frequency count method for Loops

The following algorithm **find the sum of an array elements.**

Algorithm Sum(A , n)

```
{  
1 s = 0  
2 For i=1 to n  
3 s = s + A [i]  
4 return s  
}
```

Time complexity **O(n)**

<i>Cost</i>	<i>time</i>	For check termination condition
c_1	1	
c_2	$n+1$	
c_3	n	
c_4	1	

$$T(n) = c_1 \times 1 + c_2 \times (n+1) + c_3 \times n + c_4 \times 1$$

$$T(n) = c_1 + c_2 n + c_2 + c_3 n + c_4$$

$$T(n) = (c_2 + c_3) n + (c_1 + c_2 + c_4)$$

$$T(n) = a n + b \quad \text{for some constants } a, b$$

i = h
نفر
لفرد
لفرد
لا تنتهي

كرر قيمة i
n+1
بقارب
i = n

Growth Rate of Running Time

- Changing the hardware/ software environment
 - Affects $T(n)$ by a constant factor, but
 - Does not alter the growth rate of $T(n)$
- The linear growth rate of the running time $T(n)$ is an intrinsic property of previous *Sum* algorithm

Note

- Loop Index Starting Point

In this course, we'll start loop indices from 1 instead of 0.

- For instance

```
for i from 1 to n
```

Is functionality the same as

```
for i = 0 to n-1
```

Example (Constant-time Loops)

```
1 For i = 1 to 500  
2 statement1  
3 statement2
```

	<u>Cost</u>	<u>time</u>	
c_1	501		→ Constant numbers
c_2	500		
c_3	500		

$$T(n) = c_1 \times 501 + c_2 \times 500 + c_3 \times 500$$

$$T(n) = C \quad [\text{constant time}] \quad \rightarrow \text{Time complexity } O(1)$$

If a constant number bounds the loop, let's say 500 (or even 10000). Then, the runtime is constant

Nested Loops

Example: Find the sum of all elements of a square matrix (2D array)

Sum (A , n)

```
{  
1 S = 0;  
2 For i=1 to n  
3 For j=1 to n  
4 S += A [ i ][ j ];  
}  
had كل عباره قيم  
nested loop حل  
Time complexity O(n2)
```

Cost time

C ₁	1
C ₂	n+1
C ₃	n×(n+1)
C ₄	n×n

$$T(n) = c_1 + c_2 \times (n+1) + c_3 \times n \times (n+1) + c_4 \times n^2$$

$$T(n) = c_1 + c_2n + c_2 + c_3n^2 + c_3n + c_4n^2$$

$$T(n) = (c_3 + c_4)n^2 + (c_2 + c_3)n + (c_1 + c_2)$$

$$T(n) = \underline{an^2} + bn + c$$

where a, b, c are constants

Exercise: Addition of two matrices of size $n \times n$

Perform a line-by-line analysis of Algorithm *matrixAddition* and derive a precise expression $T(n)$ for its running time.

```
Algorithm matrixAddition (A , B , n)
{
 Cost time
 For i=1 to n
 For j=1 to n
 C[i][j] = A[i][j] + B[i][j]
}
```

Nested Loops [cont]

Example: Matrix multiplication

Example

Perform a line-by-line analysis of Algorithm **xyz** and derive $T(n,m)$ for its running time.

A (n, m)

```
{  
1 st1  
2 For i=1 to n  
3 For j=1 to m  
4 st2  
5 st3  
}
```

<u>Cost time</u>	
c ₁	1
c ₂	n+1
c ₃	n×(m+1)
c ₄	n×m
c ₅	n×m

$$T(n,m) = c_1 + c_2 \times (n+1) + c_3 \times n \times (m+1) + c_4 \times n \times m + c_5 \times n \times m$$

$$T(n,m) = c_1 + c_2 n + c_2 + c_3 nm + c_3 n + c_4 nm + c_5 nm$$

$$T(n,m) = (c_3 + c_4 + c_5) nm + (c_2 + c_3) n + (c_1 + c_2)$$

$$T(n,m) = a nm + bn + c \quad \text{where } a, b, c \text{ are constants}$$

Time complexity **O(nm)**

Example

Perform a line-by-line analysis of Algorithm **B** and derive $T(n)$ for its running time.

B (n)

```
{  
1 st1  
2 For i=1 to n  
3 For j=1 to 1000  
4 st2  
}
```

<u>Cost time</u>	
c ₁	1
c ₂	n+1
c ₃	n × (1001)
c ₄	n × 1000

Note that a constant number bounds the inner loop

$$T(n) = c_1 + c_2 \times (n+1) + c_3 \times n \times 1001 + c_4 \times n \times 1000$$

$$T(n) = c_1 + c_2 n + c_2 + 1001 c_3 n + 1000 c_4 n$$

$$T(n) = a n + b \quad \text{where } a, b \text{ are constants}$$

Time complexity **O(n)**

Exercise

Perform a line-by-line analysis of Algorithm *findRowSums* and derive $T(n)$ for its running time.

Input: A 2D array, arr, of size $n \times m$

Output: An array, rowSums, containing the sum of the first 10 elements in each row
assume $m > 10$

```
Algorithm findRowSums(arr, n, m):
 Initialize an empty array rowSums of size n

 FOR i from 1 to n
 rowSum = 0
 FOR j from 1 to
 rowSum = rowSum + arr[i][j]
 rowSums[i] = rowSum

 return rowSums
```

cost time

Example

How many times is the statement **st1** executed in the following cases?

For $i = 1$ to 5

$$\text{st1} \quad a \quad b \quad i+2 \\ \text{For } i = 1 \text{ to } 5 \text{ step } 2 \quad \left\lfloor \frac{5-1}{2} \right\rfloor + 1 = 3 \\ \text{st1}$$

For $i=3$ to 100 step 7

st1

$$14 \quad \left(\left\lfloor \frac{100-3}{7} \right\rfloor + 1 \right)$$

L J :
F | D O R

لعنی إذا في
أعشار بحدى عشر

General Rule:

For $i = a$ to b step Inc

$$\# \text{ of times the condition is checked} = \left(\left\lfloor \frac{b-a}{Inc} \right\rfloor + 1 \right) + 1$$

st1

$$\# \text{ of times the statement is executed} = \left(\left\lfloor \frac{b-a}{Inc} \right\rfloor + 1 \right)$$

Exercise

- 1) Perform a line-by-line analysis of Algorithm **xyz** and find $T(n)$.

xyz (n)

```
{  
1 for i = 2 to n  
 statement1  
2 }  
3 for j=2 to n-1  
 statement2  
4 }  
5 }
```

منفصلات
الفاون
سب
 $(n-1)-2 + 2$
 $(n-1)-2 + 1$
يلى داخل
أقل بـ 1
loop

Cost	time	
c_1	n	$n-2+2$
c_2	$n-1$	
c_3	$n-1$	
c_4	$n-2$	

- 1) How many times will statement2 be executed when $n = 10$?

لفرض وبمحض
 $\Rightarrow O(n)$

Exercise

1) Perform a line-by-line analysis for the following algorithm:

```
Alg (n)
{
 1 i = 1
 2 while ( i <= n ) do
 3 statement
 4 i++
}
```

while طيّار
n ← i من

بعد التحليل..

$$T(n) = \Theta(n)$$

Hint: It is possible to convert while loop into for loop

Exercise

- 1) Perform a line-by-line analysis for the following algorithm:

```
Alg (n)
{
 i = 1
 while ( i <= n ) do
 statement
 i++
}
```

Hint: It is possible to convert while loop into for loop

Example

- 1) Perform a line-by-line analysis for the following algorithm:

MyAlg (n)

```
count = 0
FOR i from 1 to n step i * 2
 count +=1
RETURN count
```

واجب

Exercise

-
- 1) Perform a line-by-line analysis for the following algorithm:

```
MyAlg (n)
 count = 0
 FOR i from 1 to n step i * 2
 FOR j from 1 to n
 count +=1
 RETURN count
```

Example

Alg (n)

{

- 1 For i=1 to n
- 2 For j=i to n
- 3 st₁

Cost time

c₁ n+1

c₂ t₁+t₂+t₃+....t_n = t_i, i = 1 ...n

c₃ t₁-1+t₂-1 + ... t_n-1 = t_i-1, i = 1 ...n

Note that the number of times the inner loop is executed depends on the value of i in the outer loop

i	j	t _i	t _i -1
1	1	n+1	n
2	2	n	n-1
3	3	n-1	n-2
4	4	n-2	n-3
		----	----
n	n	2	1

$\sum \quad \sum$

$$T(n) = c_1 \times (n+1) + c_2 \times \frac{n(n+1)}{2} + n + c_2 \times \frac{n(n+1)}{2}$$

$$T(n) = an^2 + bn + c$$

Time complexity **O(n²)**

$$= 2 + 3 + 4 + \dots + n + n+1 = 1 + 2 + 3 + 4 + \dots + n + n = \frac{n(n+1)}{2} + n$$

$$= 1 + 2 + 3 + 4 + \dots + n = \frac{n(n+1)}{2}$$

$$\sum_{i=1}^n i = \frac{n(n+1)}{2}$$

Example

Alg (n)

{

1 For i=1 to n

2 For j=i to n

3 st₁

}

i	j	t _i	t _{i-1}
1	1		
2	2		
3	3		
4	4		
n	n		

Alg (n)

{

1 For i=1 to n

2 For j=1 to n

3 st₁

}

i	j	t _i	t _{i-1}
1	1		
2	2		
3	3		
4	4		
n	n		

Approximate time complexity

Alg (n)

{

1 For i=1 to n

2 For j=i to n

3 st₁

}

Alg (n)

{

1 For i=1 to n

2 For j=1 to n

3 st₁

}

Exercise

Perform a line-by-line analysis of Algorithm ***Test*** and derive a precise expression $T(n)$ for its running time.

Test (n)

{

For i=2 to n

 For j=1 to i

 statement

}

What is the time complexity?

Analysis of conditional Statements

- Conditional statements, such as "if" and "else," play a crucial role in algorithm design and impact program flow.
- Execution time depends on the evaluation of the condition.

```
if x > 0:  
 // Code block A  
else:  
 // Code block B
```


The time complexity depends on the actual value of 'x'

Example

Algorithm Test (n)

	cost	time
1 <code>y = 0</code>	c1	1
2 <code>if (n < 5)</code>	c2	1
3 <code>y = y * 2</code>	c3	t
else		
4 <code>y = y * 4</code>	c4	1-t
5 <code>return y</code>	c5	1

t = 1 or 0

$$T(n) = c1 + c2 + c3xt + c4x(1-t) + c5$$

If t=1 (n<5) : T(n) c1 + c2 + c3 + c5 = A [A is constant]

If t=0 (n>=5): T(n) c1 + c2 + c4 + c5 = B [B is constant]

$$T(n) = \begin{cases} A & , n < 5 \\ B & , n \geq 5 \end{cases}$$

Time complexity O(n)

Selection statement (if/else)

Alg (n)

```
{  
1 For k=1 to n  
2 if (k+1) % 2 ==0  
3 st1  
4 else  
5 st2  
}
```

	<i>Cost</i>	<i>time</i>
c_1	$n+1$	
c_2	n	
c_3	$n \times t$	
c_4	$n \times (1-t)$	

$t = 1$ or 0

$$T(n) = c_1 \times (n+1) + c_2 \times n + c_3 \times nt + c_4 \times n(1-t)$$

$$T(n) = an + bnt + c$$

$$T(n) = \begin{cases} dn + c, & t = 1 \\ an + c, & t = 0 \end{cases}$$

Time complexity $O(n)$

The worst-case we take
whichever is larger

Example

Algorithm Test (n)

```
{
 y = 0
 If ( n < 5)
 y = y * 2
 Else
 For i = 1 to n
 Y = y + i
 return Y
}
```

	<u>Cost</u>	<u>time</u>
c ₁	1	
c ₂	1	
c ₃	t	
c ₄	(n+1) × (1 - t)	
c ₅	n × (1-t)	
c ₆	1	

Since n has a higher order than 1, we can express the time complexity as O(n)

$$T(n) = \begin{cases} C, & n < 5 \\ an + b, & \text{otherwise} \end{cases}$$

$$T(n) = \begin{cases} O(1), & n < 5 \\ O(n), & \text{otherwise} \end{cases}$$

If t = 1 : $T(n) = c_1 + c_2 + c_3 + c_6 = C$ [constant time]

If t = 0 : $T(n) = c_1 + c_2 + c_4(n+1) + c_5 n + c_6$
 $= an + b$

47

Remember that we **care about the worst-case** so that we will **take the maximum possible runtime**.

Function call statements

When you calculate your programs' time complexity and **invoke a function**, you need to be aware of its runtime.

- If you wrote the function (**user-defined**), that might be a simple **inspection** of the implementation.
- If you are using a **library function**, you **might need to check out the language/library documentation or source code.**

Function call statements

To calculate time complexity of Alg , you need to be aware of the called function G .

$\text{Alg}(n)$

```
{  
1 For i=1 to n  
2 G(n)  
3 st  
}
```

Cost time

c_1 $n+1$

$T_G(n)$ n

c_3 1

$$T(n) = c_1 \times (n+1) + T_G(n) \times n + c_3$$

$$T(n) = c_1 \times (n+1) + (an + b) \times n + c_3$$

$$T(n) = an^2 + bn + c$$

$O(n^2)$

$G(n)$

```
{  
1 For i=2 to n  
2 statement  
}
```

Cost time

c_1 n

c_2 $n-1$

$$T_G(n) = c_1 \times n + c_2 \times (n-1)$$

$$T_G(n) = an + b$$

$O(n)$

Example

To calculate time complexity of **Alg**, you need to be aware of the called function **G**.

Alg (n)

```
{  
1 For i=1 to n  
2 G(n)  
3 st  
}
```

Cost time

c_1	$n+1$
$T_G(n)$	n
c_3	1

$$\begin{aligned} T(n) &= c_1 \times (n+1) + T_G(n) \times n + c_3 \\ T(n) &= c_1 \times (n+1) + (an + b) \times n + c_3 \\ T(n) &= an^2 + bn + c \end{aligned}$$

O(n²)

G (n)

```
{  
1 For i=2 to n  
2 statement  
}
```

Cost time

c_1	n
c_2	$n-1$

$$T_G(n) = c_1 \times n + c_2 \times (n-1)$$

$$T_G(n) = an + b$$

O(n)

Example

Assuming that the time complexity of sort() function is $O(n \log n)$. What is the time complexity of the following Test:

```
Test (A , x)
{
 If ( x==1 )
 A.sort()
 return 1
 else
 return 0
}
```

The if block has a running time of $O(n \log n)$

The else block has a running time of $O(1)$

$$T(n) = \begin{cases} O(n \log n) & , \quad x = 1 \\ o(1), & \text{otherwise} \end{cases}$$

Since $n \log n$ has a higher order than 1, we can express the time complexity as $O(n \log n)$

Exercise

You have the following algorithm. fn1() , fn2(), and fn3() are three different functions

```
XYZ ( n )
{
 for i = 1 to n
 fn1()
 for j = 1 to n
 fn2()
 for k = 1 to n
 fn3()
}
```

Find the time complexity of XYZ in the following cases:

- All functions fn1() , fn2(), and fn3() have a runtime of $O(1)$
- if only fn1 and fn2 are constant and fn3 has a runtime of $O(n^2)$

Exercise

- Perform a line-by-line analysis of the algorithm **arrayMax** and derive a precise expression of $T(n)$ of its running time. What is the order of growth?

Input array **A** of **n** integers

Output maximum element of **A**

Algorithm arrayMax (A, n)

{

 currentMax \leftarrow A[1]

 for i \leftarrow 2 to n do

 if A[i] > currentMax then

 currentMax \leftarrow A[i]

 return currentMax

}

Exercise

- 1) Perform a line-by-line analysis of the algorithm *prefixAverages1* and *prefixAverages2* and derive a precise expression of $T(n)$ of their running time.

Input array X of n integers

Output array A of prefix averages of X

Algorithm *prefixAverages1*(X, n)

$A \leftarrow$ new array of n integers

for $i \leftarrow 1$ to n **do**

$s \leftarrow X[1]$

for $j \leftarrow 2$ to i **do**

$s \leftarrow s + X[j]$

$A[i] \leftarrow s / (i+1)$

return A

Algorithm *prefixAverages2*(X, n)

$A \leftarrow$ new array of n integers

$s \leftarrow 0$

for $i \leftarrow 1$ to n **do**

$s \leftarrow s + X[i]$

$A[i] \leftarrow s / (i+1)$

return A

- 2) Compare the order of growth of *prefixAverages1* and *prefixAverages2*. which of them is more time efficient