Algorithm Analysis

Algorithm

- An algorithm is a set of instructions to be followed to solve a problem.
 - There can be more than one solution (more than one algorithm) to solve a given problem.
 - An algorithm can be implemented using different programming languages on different platforms.
- An algorithm must be correct. It should correctly solve the problem.
 - e.g. For sorting, this means even if (1) the input is already sorted, or (2) it contains repeated elements.
- Once we have a correct algorithm for a problem, we have to determine the efficiency of that algorithm.

Algorithmic Performance

There are two aspects of algorithmic performance:

- Time
 - Instructions take time.
 - How fast does the algorithm perform?
 - What affects its runtime?

Space

- Data structures take space
- What kind of data structures can be used?
- How does choice of data structure affect the runtime?

➤ We will focus on time:

- How to estimate the time required for an algorithm
- How to reduce the time required

Analysis of Algorithms

- Analysis of Algorithms is the area of computer science that provides tools to analyze the efficiency of different methods of solutions.
- How do we compare the time efficiency of two algorithms that solve the same problem?

Naïve Approach: implement these algorithms in a programming language (C++), and run them to compare their time requirements. Comparing the programs (instead of algorithms) has difficulties.

- How are the algorithms coded?
 - Comparing running times means comparing the implementations.
 - We should not compare implementations, because they are sensitive to programming style that may cloud the issue of which algorithm is inherently more efficient.
- What computer should we use?
 - We should compare the efficiency of the algorithms independently of a particular computer.
- What data should the program use?
 - Any analysis must be independent of specific data.

Analysis of Algorithms

 When we analyze algorithms, we should employ mathematical techniques that analyze algorithms independently of specific implementations, computers, or data.

- To analyze algorithms:
 - First, we start to count the number of significant operations in a particular solution to assess its efficiency.
 - Then, we will express the efficiency of algorithms using growth functions.

The Execution Time of Algorithms

- Each operation in an algorithm (or a program) has a cost.
 - → Each operation takes a certain of time.

```
count = count + 1; \rightarrow take a certain amount of time, but it is constant
```

A sequence of operations:

count = count + 1; Cost:
$$c_1$$

sum = sum + count; Cost: c_2

$$\rightarrow$$
 Total Cost = $c_1 + c_2$

The Execution Time of Algorithms (cont.)

Example: Simple If-Statement

	Cost	<u>Times</u>
if (n < 0)	c1	1
absval = -n	c2	1
else		
absval = n;	c3	1

Total Cost \leq c1 + max(c2,c3)

The Execution Time of Algorithms (cont.)

Example: Simple Loop

	Cost	<u>l imes</u>
i = 1;	c1	1
sum = 0;	c2	1
while (i <= n) {	c3	n+1
i = i + 1;	c4	n
sum = sum + i;	c5	n
}		

Total Cost =
$$c1 + c2 + (n+1)*c3 + n*c4 + n*c5$$

→ The time required for this algorithm is proportional to n

The Execution Time of Algorithms (cont.)

Example: Nested Loop

```
<u>Times</u>
 Cost
i=1;
 c1
 с2
sum = 0;
while (i \le n) {
 С3
 n+1
 j=1;
 c4
 n
 while (j \le n) {
 С5
 n*(n+1)
 sum = sum + i;
 С6
 n*n
 j = j + 1;
 n*n
 c7
 i = i +1;
 С8
 n
```

0

Total Cost = c1 + c2 + (n+1)*c3 + n*c4 + n*(n+1)*c5+n*n*c6+n*n*c7+n*c8

→ The time required for this algorithm is proportional to n²

General Rules for Estimation

- **Loops**: The running time of a loop is at most the running time of the statements inside of that loop times the number of iterations.
- Nested Loops: Running time of a nested loop containing a statement in the inner most loop is the running time of statement multiplied by the product of the sized of all loops.
- Consecutive Statements: Just add the running times of those consecutive statements.
- If/Else: Never more than the running time of the test plus the larger of running times of S1 and S2.

Algorithm Growth Rates

- We measure an algorithm's time requirement as a function of the problem size.
 - Problem size depends on the application: e.g. number of elements in a list for a sorting algorithm, the number disks for towers of hanoi.
- So, for instance, we say that (if the problem size is n)
 - Algorithm A requires 5*n² time units to solve a problem of size n.
 - Algorithm B requires 7*n time units to solve a problem of size n.
- The most important thing to learn is how quickly the algorithm's time requirement grows as a function of the problem size.
 - Algorithm A requires time proportional to n².
 - Algorithm B requires time proportional to n.
- An algorithm's proportional time requirement is known as growth rate.
- We can compare the efficiency of two algorithms by

Algorithm Growth Rates (cont.)

Common Growth Rates

Function	Growth Rate Name		
c	Constant		
log N	Logarithmic		
log^2N	Log-squared		
N	Linear		
N log N			
N^2	Quadratic		
N^3	Cubic		
2^N	Exponential		

Figure 6.1
Running times for small inputs

Figure 6.2
Running times for moderate inputs

Order-of-Magnitude Analysis and Big O Notation

- If Algorithm A requires time proportional to f(n), Algorithm A is said to be order f(n), and it is denoted as O(f(n)).
- The function f(n) is called the algorithm's growth-rate function.
- Since the capital O is used in the notation, this notation is called the Big O notation.
- If Algorithm A requires time proportional to n², it is O(n²).
- If Algorithm A requires time proportional to n, it is O(n).

Definition of the Order of an Algorithm

Definition:

Algorithm A is order f(n) – denoted as O(f(n)) – if constants k and n_0 exist such that A requires no more than k*f(n) time units to solve a problem of size $n \ge n_0$.

- The requirement of $n \ge n_0$ in the definition of O(f(n)) formalizes the notion of sufficiently large problems.
 - In general, many values of k and n can satisfy this definition.

Order of an Algorithm

• If an algorithm requires $n^2-3*n+10$ seconds to solve a problem size n. If constants k and n_0 exist such that

$$k*n^2 > n^2-3*n+10$$
 for all $n \ge n_0$.

the algorithm is order n^2 (In fact, k is 3 and n_0 is 2)

$$3*n^2 > n^2-3*n+10$$
 for all $n \ge 2$.

Thus, the algorithm requires no more than k^*n^2 time units for $n \ge n_0$,

So it is $O(n^2)$

Order of an Algorithm (cont.)

A Comparison of Growth-Rate

(a)

	n ,					
Function	10	100	1,000	10,000	100,000	1,000,000
1	1	1	1	1	1	1
log ₂ n	3	6	9	13	16	19
n	10	10 ²	10 ³	104	10 ⁵	106
n ∗ log₂n	30	664	9,965	105	10 ⁶	10 ⁷
n ²	10 ²	10 ⁴	106	108	1010	1012
n ³	10³	10 ⁶	10 ⁹	1012	10 ¹⁵	1018
2 ⁿ	10 ³	10 ³⁰	1030	1 103,01	10 ³⁰	10301,030

A Comparison of Growth-Rate

Growth-Rate Functions

- **O(1)** Time requirement is **constant**, and it is independent of the problem's size.
- O(log₂n) Time requirement for a logarithmic algorithm increases increases slowly as the problem size increases.
- O(n) Time requirement for a **linear** algorithm increases directly with the size of the problem.
- $O(n*log_2n)$ Time requirement for a $n*log_2n$ algorithm increases more rapidly than a linear algorithm.
- O(n²) Time requirement for a quadratic algorithm increases rapidly with the size of the problem.
- O(n³) Time requirement for a cubic algorithm increases more rapidly with the size of the problem than the time requirement for a quadratic algorithm.
- O(2ⁿ) As the size of the problem increases, the time requirement for an exponential algorithm increases too rapidly to be practical.

Growth-Rate Functions

- If an algorithm takes 1 second to run with the problem size 8, what is the time requirement (approximately) for that algorithm with the problem size 16?
- If its order is:

O(1)
$$\rightarrow$$
 T(n) = 1 second
O(log₂n) \rightarrow T(n) = (1*log₂16) / log₂8 = 4/3 seconds
O(n) \rightarrow T(n) = (1*16) / 8 = 2 seconds
O(n*log₂n) \rightarrow T(n) = (1*16*log₂16) / 8*log₂8 = 8/3 seconds
O(n²) \rightarrow T(n) = (1*16²) / 8² = 4 seconds
O(n³) \rightarrow T(n) = (1*16³) / 8³ = 8 seconds
O(2ⁿ) \rightarrow T(n) = (1*2¹⁶) / 2⁸ = 2⁸ seconds = 256 seconds

Properties of Growth-Rate Functions

- 1. We can ignore low-order terms in an algorithm's growth-rate function.
 - If an algorithm is $O(n^3+4n^2+3n)$, it is also $O(n^3)$.
 - We only use the higher-order term as algorithm's growth-rate function.
- 2. We can ignore a multiplicative constant in the higher-order term of an algorithm's growth-rate function.
 - If an algorithm is O(5n³), it is also O(n³).
- 3. O(f(n)) + O(g(n)) = O(f(n)+g(n))
 - We can combine growth-rate functions.
 - If an algorithm is $O(n^3) + O(4n)$, it is also $O(n^3 + 4n^2) \rightarrow So$, it is $O(n^3)$.
 - Similar rules hold for multiplication

Some Mathematical Facts

• Some mathematical equalities are: $\sum_{i=1}^{2} i = 1 + 2 + ... + n = \frac{n^2}{2} \approx \frac{n^2}{2}$

$$\sum_{i=1}^{n} i^{2} = 1 + 4 + \dots + n^{2} = \frac{n * (n+1) * (2n+1)}{6} \approx \frac{n^{3}}{3}$$

$$\sum_{i=0}^{n-1} 2^{i} = 0 + 1 + 2 + \dots + 2^{n-1} = 2^{n} - 1$$

Growth-Rate Functions – Example 1

```
Cost
 Times
 c1
i = 1;
sum = 0;
 c2
while (i \le n) {
 c3
n+1
 i = i + 1;
 c4
n
 c5
 sum = sum + i;
n
```

$$T(n) = c1 + c2 + (n+1)*c3 + n*c4 + n*c5$$

Growth-Rate Functions – Example 2

```
Cost
 Times
 i=1;
 с1
 sum = 0;
 С2
 while (i \le n) {
 С3
 n+1
 j=1;
 C4
 n
 while (j \le n) {
 c5
 n*(n+1)
 C6
 n*n
 sum = sum + i;
 j = j + 1;
 с7
 n*n
 i = i + 1;
 С8
 n
T(n) = c1 + c2 + (n+1)*c3 + n*c4 +
 n*(n+1)*c5+n*n*c6+n*n*c7+n*c8
 = (c5+c6+c7)*n^2 + (c3+c4+c5+c8)*n + (c1+c2+c3)
 = a*n^2 + b*n + c
```

Growth-Rate Functions -

Example3
for (i=1; i<=n; i++)

for (j=1; j<=i; j++)

for (k=1; k<=j; k++) $\sum_{j=1}^{n} (j+1)$ $\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$ $\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$

T(n) = c1*(n+1) + c2*(
$$\sum_{j=1}^{n} (j+1)$$
) + c3* ($\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$) c4*($\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$) = a*n³ + b*n² + c*n + d

 \rightarrow So, the growth-rate function for this algorithm is $O(n^3)$

Growth-Rate Functions –

voi Recursive Algorithms, char spare) {

```
Cost

if (n > 0) {

hanoi(n-1, source, spare, dest);

cout << "Move top disk from pole " << source

< " to pole " << dest << endl;

hanoi(n-1, spare, dest, source);
```

- The time-complexity function T(n) of a recursive algorithm is defined in terms of itself, and this is known as recurrence equation for T(n).
- To find the growth-rate function for a recursive algorithm, we have to solve its recurrence relation.

Growth-Rate Functions – Hanoi Towers

What is the cost of hanoi(n,'A','B','C')?

 Now, we have to solve this recurrence equation to find the growthrate function of hanoi-towers algorithm

Growth-Rate Functions -

• There are many methods to solve recurrence equations, but we will use a simple method known as repeated substitutions.

$$T(n) = 2*T(n-1) + c$$

$$= 2 * (2*T(n-2)+c) + c$$

$$= 2 * (2*(2*T(n-3)+c) + c) + c$$

$$= 2^3 * T(n-3) + (2^2+2^1+2^0)*c \qquad \text{(assuming n>2)}$$
when substitution repeated i-1th times
$$= 2^i * T(n-i) + (2^{i-1}+ ... + 2^1+2^0)*c$$
when i=n
$$= 2^n * T(0) + (2^{n-1}+ ... + 2^1+2^0)*c$$

$$= 2^n * c1 + (\sum_{i=1}^{n-1} i)*c$$

 $= 2^{n} * c1 + (2^{n}-1)*c = 2^{n}*(c1+c) - c$ O(2ⁿ) → So, the growth rate function is

Properties of Big-O Notation

 Big-O notation has some helpful properties that can be used when estimating the efficiency algorithms.

- 1. Transitivity
 - If f(n) is O(g(n)) and g(n) is O(h(n)), then f(n) is O(h(n)).
 - This can be rephrased as O(O(g(n))) is O(g(n)).

• 2. If f(n) is O(h(n)) and g(n) is O(h(n)), then f(n) + g(n) is O(h(n)).

• 3. The function an^k is $O(n^k)$.

• 4. The function n^k is $O(n^{k+j})$ for any positive j.

• 5. If f(n) = cg(n), then f(n) is O(g(n)).

PROPERTIES OF BIG-O

- 6. The function $\log_a n$ is $O(\log_b n)$ for any positive numbers a and b!= 1
 - This correspondence holds between logarithmic functions.
 - It states that regardless of their bases, logarithmic functions are big-O of each other; that is, all these functions have the same rate of growth.

PROPERTIES OF BIG-O

• 7. $\log_a n$ is $O(\lg n)$ for any positive a != 1, where $\lg n = \log_2 n$.

Ω and Θ Notations

- Big-O notation refers to the upper bounds of functions.
- There is a symmetrical definition for a lower bound in the definition of Big- Ω .

- Definition:
 - The function f(n) is $\Omega(g(n))$ if there exist positive numbers c and N such that f(n) >= cg(n) for all n >= N.

- This definition reads:
 - f is Ω (big-omega) of g if there is a positive number c such that f is at least equal to cg for almost all ns.
 - In other words, cg(n) is a lower bound on the size of f(n), or, in the long run, f grows at least at the rate of g.

- The only difference between this definition and the definition of big-O notation is the direction of the inequality;
- One definition can be turned into the other by replacing ">=" with "<=".
- There is an interconnection between these two notations expressed by the equivalence
 - \circ f(n) is $\Omega(g(n))$ iff g(n) is O(f(n))

- This suggests a way of restricting the sets of possible lower and upper bounds.
- This restriction can be accomplished by the following definition of Θ notation.

NOTATIONS

- Definition:
 - $^{\circ}$ f(n) is Θ(g(n)) if there exist positive numbers c_1 , c_2 , and N such that c_1 g(n) <= f(n) <= c_2 g(n) for all n >= N.

NOTATIONS

- This definition reads:
 - f has an order of magnitude g, f is on the order of g, or both functions grow at the same rate in the long run.
 - We see that f(n) is $\Theta(g(n))$ if f(n) is O(g(n)) and f(n) is $\Omega(g(n))$.

Ω AND Θ NOTATIONS

• When applying any of these notations (big-O, Ω and Θ), do not forget that they are approximations that hide some detail that in many cases may be considered important.

- What to Analyze
 An algorithm can require different times to solve different problems of the same size.
 - Eg. Searching an item in a list of n elements using sequential search. Cost: 1,2,...,n
- Worst-Case Analysis The maximum amount of time that an algorithm require to solve a problem of size n.
 - This gives an upper bound for the time complexity of an algorithm.
 - Normally, we try to find worst-case behavior of an algorithm.
- **Best-Case Analysis** The minimum amount of time that an algorithm require to solve a problem of size n.
 - The best case behavior of an algorithm is NOT so useful.
- Average-Case Analysis The average amount of time that an algorithm require to solve a problem of size n.
 - Sometimes, it is difficult to find the average-case behavior of an algorithm.
 - We have to look at all possible data organizations of a given size n, and their distribution probabilities of these organizations.
 - Worst-case analysis is more common than average-case analysis.

What is Important?

- An array-based list retrieve operation is O(1), a linked-list-based list retrieve operation is O(n).
- But insert and delete operations are much easier on a linkedlist-based list implementation.
- If the problem size is always small, we can probably ignore the algorithm's efficiency.
 - In this case, we should choose the simplest algorithm.

What is Important? (cont.)

- We have to weigh the trade-offs between an algorithm's time requirement and its memory requirements.
- We have to compare algorithms for both style and efficiency.
 - The analysis should focus on gross differences in efficiency and not reward coding tricks that save small amount of time.
 - That is, there is no need for coding tricks if the gain is not too much.
 - Easily understandable program is also important.
- Order-of-magnitude analysis focuses on large problems.

Sequential Search

```
int sequentialSearch(const int a[], int item, int n) {
  for (int i = 0; i < n && a[i]!= item; i++);
  if (i == n)
 return -1;
  return i;
}</pre>
```

Unsuccessful Search: → O(n)

Successful Search:

Best-Case: *item* is in the first location of the array \rightarrow O(1)

Worst-Case: *item* is in the last location of the array \rightarrow O(n)

Average-Case: The number of key comparisons 1, 2, ..., n

Binary Search

```
int binarySearch(int a[], int size, int x) {
 int low =0;
 int high = size -1;
 int mid; // mid will be the index of
 // target when it's found.
  while (low <= high) {
 mid = (low + high)/2;
 if (a[mid] < x)
 low = mid + 1;
 else if (a[mid] > x)
 high = mid - 1;
 else
 return mid;
 return -1;
```

Binary Search – Analysis

- For an unsuccessful search:
 - The number of iterations in the loop is $\lfloor \log_2 n \rfloor + 1$

```
\rightarrow O(log<sub>2</sub>n)
```

- For a successful search:
 - Best-Case: The number of iterations is 1.

 \rightarrow O(1)

- Worst-Case: The number of iterations is $\lfloor \log_2 n \rfloor + 1$ O($\log_2 n$)
- Average-Case: The avg. # of iterations $< \log_2 n$ \rightarrow $O(\log_2 n)$

```
0 1 2 3 4 5 6 7 \leftarrow an array with size 8
```

3 2 3 1 3 2 3 4 \leftarrow # of iterations

The average # of iterations = $21/8 < log_2 8$

How much better is $O(log_2n)$?

<u>n</u>		<u>O(log₂n)</u>
16		4
64		6
256		8
1024 (1KB)	10	
16,384		14
131,072		17
262,144		18
524,288		19
1,048,576 (1MB)		20
1,073,741,824 (1GB)	30	