

Presentation for use with the textbook **Data Structures and Algorithms in Java, 6th edition**, by M. T. Goodrich, R. Tamassia, and M. H. Goldwasser, Wiley, 2014

Analysis of Algorithms

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

Experimental Studies

- Write a program implementing the algorithm
- Run the program with inputs of varying size and composition, noting the time needed:
- Plot the results


```
1 long startTime = System.currentTimeMillis(); // record the starting time
2 /* (run the algorithm) */
3 long endTime = System.currentTimeMillis(); // record the ending time
4 long elapsed = endTime - startTime; // compute the elapsed time
```


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

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

Pseudocode

Example: find the max element of an array

Algorithm *arrayMax(A, n)*

Input array A of n integers

Output the 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 $currentMax$

Find the min element of an array

Algorithm *arrayMin(A, n)*

Input array A of n integers

Output the minimum element of A

$currentMin \leftarrow A[0]$

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

if $A[i] < currentMin$ **then**

$currentMin \leftarrow A[i]$

return $currentMin$

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
method (arg [, arg...])
- Return value
return *expression*
- Expressions:
 - ← Assignment
 - = Equality testing
 - n^2 Superscripts and other mathematical formatting allowed

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

Functions Graphed Using “Normal” Scale

Slide by Matt Stallmann
included with permission.

$$g(n) = 1$$

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

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

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

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

$$g(n) = n$$

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

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

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</i> (A, n)	# 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

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>arrayMultiply(A, n)</i>	#operations
<i>current</i> $\leftarrow 1$	1
for <i>i</i> $\leftarrow 0$ to <i>n</i> - 1 do	$2(n+1)$
<i>current</i> \leftarrow <i>current</i> * <i>A[i]</i>	$3n$
{ increment counter <i>i</i> }	$2n$
return <i>current</i>	1

$$\text{Total } 7n+4 \Rightarrow O(n)$$

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>arrayAverage(A, n)</i>	#operations
<i>current</i> $\leftarrow 0$	1
for <i>i</i> $\leftarrow 0$ to <i>n</i> - 1 do	$2(n+1)$
<i>current</i> \leftarrow <i>current</i> + <i>A[i]</i>	$3n$
{ increment counter <i>i</i> }	$2n$
return <i>current/n</i>	2
Total $7n+5 \Rightarrow O(n)$	

Estimating Running Time

- Algorithm **arrayMax** executes $8n - 3$ primitive operations in the worst case. Define:
 - a = Time taken by the fastest primitive operation
 - b = Time taken by the slowest primitive operation
- Let $T(n)$ be worst-case time of **arrayMax**. Then
$$a(8n - 3) \leq T(n) \leq b(8n - 3)$$
- Hence, the running time $T(n)$ is bounded by two linear functions

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 algorithm **arrayMax**

Why Growth Rate Matters

if runtime is...	time for $n + 1$	time for $2n$	time for $4n$
$c \lg n$	$c \lg (n + 1)$	$c (\lg n + 1)$	$c(\lg n + 2)$
$c n$	$c(n + 1)$	$2c n$	$4c n$
$c n \lg n$	$\sim c n \lg n + c n$	$2c n \lg n + 2cn$	$4c n \lg n + 4cn$
$c n^2$	$\sim c n^2 + 2c n$	$4c n^2$	$16c n^2$
$c n^3$	$\sim c n^3 + 3c n^2$	$8c n^3$	$64c n^3$
$c 2^n$	$c 2^{n+1}$	$c 2^{2n}$	$c 2^{4n}$

runtime
quadruples
when
problem
size doubles

Comparison of Two Algorithms

insertion sort is
 $n^2 / 4$

merge sort is
 $2 n \lg n$

sort a million items?

insertion sort takes
roughly 70 hours

while

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

Constant Factors

- 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 $n_0 = 10$

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

More Big-Oh Examples

- $7n - 2$

$7n - 2$ is $O(n)$

need $c > 0$ and $n_0 \geq 1$ such that $7n - 2 \leq c n$ for $n \geq n_0$

this is true for $c = 7$ and $n_0 = 1$

- $3n^3 + 20n^2 + 5$

$3n^3 + 20n^2 + 5$ is $O(n^3)$

need $c > 0$ and $n_0 \geq 1$ such that $3n^3 + 20n^2 + 5 \leq c n^3$ for $n \geq n_0$

this is true for $c = 4$ and $n_0 = 21$

- $3 \log n + 5$

$3 \log n + 5$ is $O(\log n)$

need $c > 0$ and $n_0 \geq 1$ such that $3 \log n + 5 \leq c \log n$ for $n \geq n_0$

this is true for $c = 8$ and $n_0 = 2$

Big-Oh and Growth Rate

- The big-Oh notation gives an upper bound on the growth rate of a function
- The statement “ $f(n)$ is $O(g(n))$ ” means that the growth rate of $f(n)$ is no more than the growth rate of $g(n)$
- We can use the big-Oh notation to rank functions according to their growth rate

	$f(n)$ is $O(g(n))$	$g(n)$ is $O(f(n))$
$g(n)$ grows more	Yes	No
$f(n)$ grows more	No	Yes
Same growth	Yes	Yes

Big-Oh Rules

- If $f(n)$ is a polynomial of degree d , then $f(n)$ is $O(n^d)$, i.e.,
 1. Drop lower-order terms
 2. Drop constant factors
- Use the smallest possible class of functions
 - Say “ $2n$ is $O(n)$ ” instead of “ $2n$ is $O(n^2)$ ”
- Use the simplest expression of the class
 - Say “ $3n + 5$ is $O(n)$ ” instead of “ $3n + 5$ is $O(3n)$ ”

Asymptotic Algorithm Analysis

- The asymptotic analysis of an algorithm determines the running time in big-Oh notation
- To perform the asymptotic analysis
 - We find the worst-case number of primitive operations executed as a function of the input size
 - We express this function with big-Oh notation
- Example:
 - We say that algorithm `arrayMax` “runs in $O(n)$ time”
- Since constant factors and lower-order terms are eventually dropped anyhow, we can disregard them when counting primitive operations

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

Prefix Averages (Quadratic)

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

Algorithm prefixAvg1(X) :

input: An n -element array X

output: An n -element array A of numbers such that
 $A[i]$ is the average of elements $X[0], \dots, X[i]$

```
1 Declare and initialize array A
2 for i = 0 to n-1 do
3 a = 0
4 for j = 0 to i do
5 a += x[j]
6 A[i] = a / (i+1)
7 return array A
```

Arithmetic Progression

- The running time of `prefixAverage1` 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 `prefixAverage1` runs in $O(n^2)$ time

Prefix Averages 2 (Linear)

The following algorithm uses a running summation to improve the efficiency

Algorithm prefixAvg2 (X) :

input: An n-element array X

output: An n-element array A of numbers such that
A[i] is the average of elements X[0], ..., X[i]

```
1 Declare and initialize array A
2 a = 0
3 for i = 0 to n-1 do
4 a += X[i]
5 A[i] = a / (i+1)
6 return array A
```

Algorithm prefixAverage2 runs in $O(n)$ time!

Math you need to Review

- Summations
- Powers
- Logarithms
- Proof techniques
- Basic probability

- Properties of powers:

$$a^{(b+c)} = a^b a^c$$

$$a^{bc} = (a^b)^c$$

$$a^b / a^c = a^{(b-c)}$$

$$b = a^{\log_a b}$$

$$b^c = a^{c * \log_a b}$$

- Properties of logarithms:

$$\log_b(xy) = \log_b x + \log_b y$$

$$\log_b(x/y) = \log_b x - \log_b y$$

$$\log_b x a = a \log_b x$$

$$\log_b a = \log_x a / \log_x b$$

Relatives of Big-Oh

big-Omega

- $f(n)$ is $\Omega(g(n))$ if there is a constant $c > 0$ and an integer constant $n_0 \geq 1$ such that

$$f(n) \geq c g(n) \text{ for } n \geq n_0$$

big-Theta

- $f(n)$ is $\Theta(g(n))$ if there are constants $c' > 0$ and $c'' > 0$ and an integer constant $n_0 \geq 1$ such that

$$c'g(n) \leq f(n) \leq c''g(n) \text{ for } n \geq n_0$$

Intuition for Asymptotic Notation

big-Oh

- $f(n)$ is $O(g(n))$ if $f(n)$ is asymptotically less than or equal to $g(n)$

big-Omega

- $f(n)$ is $\Omega(g(n))$ if $f(n)$ is asymptotically greater than or equal to $g(n)$

big-Theta

- $f(n)$ is $\Theta(g(n))$ if $f(n)$ is asymptotically equal to $g(n)$

Example Uses of the Relatives of Big-Oh

- **$5n^2$ is $\Omega(n^2)$**

$f(n)$ is $\Omega(g(n))$ if there is a constant $c > 0$ and an integer constant $n_0 \geq 1$ such that $f(n) \geq c g(n)$ for $n \geq n_0$

let $c = 5$ and $n_0 = 1$

- **$5n^2$ is $\Omega(n)$**

$f(n)$ is $\Omega(g(n))$ if there is a constant $c > 0$ and an integer constant $n_0 \geq 1$ such that $f(n) \geq c g(n)$ for $n \geq n_0$

let $c = 1$ and $n_0 = 1$

- **$5n^2$ is $\Theta(n^2)$**

$f(n)$ is $\Theta(g(n))$ if it is $\Omega(n^2)$ and $O(n^2)$. We have already seen the former, for the latter recall that $f(n)$ is $O(g(n))$ if there is a constant $c > 0$ and an integer constant $n_0 \geq 1$ such that $f(n) \leq c g(n)$ for $n \geq n_0$

Let $c = 5$ and $n_0 = 1$