Data Structures and Algorithms

Lecture 4: Analysis of Algorithms

Introduction

- What is Algorithm?
 - a clearly specified set of simple instructions to be followed to solve a problem
 - Takes a set of values, as input and
 - produces a value, or set of values, as output
 - May be specified
 - In English
 - As a computer program
 - As a pseudo-code
- Data structures
 - Methods of organizing data
- Program = algorithms + data structures

Introduction

- Why need algorithm analysis?
 - writing a working program is not good enough
 - The program may be inefficient!
 - If the program is run on a large data set, then the running time becomes an issue

Example: Selection Problem

- Given a list of N numbers, determine the kth largest, where k ≤ N.
- Algorithm 1:
 - (1) Read N numbers into an array
 - (2) Sort the array in decreasing order by some simple algorithm
 - (3) Return the element in position k

Example: Selection Problem...

Algorithm 2:

- (1) Read the first k elements into an array and sort them in decreasing order
- (2) Each remaining element is read one by one
 - If smaller than the kth element, then it is ignored
 - Otherwise, it is placed in its correct spot in the array, bumping one element out of the array.
- (3) The element in the kth position is returned as the answer.

Example: Selection Problem...

- Which algorithm is better when
 - N = 100 and k = 100?
 - N = 100 and k = 1?
- What happens when N = 1,000,000 and k = 500,000?
- There exist better algorithms

Algorithm Analysis

- We only analyze correct algorithms
- An algorithm is correct
 - If, for every input instance, it halts with the correct output
- Incorrect algorithms
 - Might not halt at all on some input instances
 - Might halt with other than the desired answer
- Analyzing an algorithm
 - Predicting the resources that the algorithm requires
 - Resources include
 - Memory
 - Communication bandwidth
 - Computational time (usually most important)

Algorithm Analysis...

- Factors affecting the running time
 - computer
 - compiler
 - algorithm used
 - input to the algorithm
 - The content of the input affects the running time
 - typically, the *input size* (number of items in the input) is the main consideration
 - E.g. sorting problem ⇒ the number of items to be sorted
 - E.g. multiply two matrices together ⇒ the total number of elements in the two matrices
- Machine model assumed
 - Instructions are executed one after another, with no concurrent operations ⇒ Not parallel computers

Example

Calculate

```
\sum_{i=1}^{N} i^3 int sum(int n) {
 int partialSum;

 1 partialSum=0;
 2 for (int i=1;i<=n;i++)
 3 partialSum += i*i*i;
 4N
 4 return partialSum;
 1
```

- Lines 1 and 4 count for one unit each
- Line 3: executed N times, each time four units
- Line 2: (1 for initialization, N+1 for all the tests, N for all the increments) total 2N + 2
- total cost: $6N + 4 \Rightarrow O(N)$

Worst- / average- / best-case

- Worst-case running time of an algorithm
 - The longest running time for any input of size n
 - An upper bound on the running time for any input
 - ⇒ guarantee that the algorithm will never take longer
 - Example: Sort a set of numbers in increasing order; and the data is in decreasing order
 - The worst case can occur fairly often
 - E.g. in searching a database for a particular piece of information
- Best-case running time
 - sort a set of numbers in increasing order; and the data is already in increasing order
- Average-case running time
 - May be difficult to define what "average" means

Running-time of algorithms

- Bounds are for the algorithms, rather than programs
 - programs are just implementations of an algorithm, and almost always the details of the program do not affect the bounds

- Bounds are for algorithms, rather than problems
 - A problem can be solved with several algorithms, some are more efficient than others

Growth Rate

- The idea is to establish a relative order among functions for large n
- \exists c , $n_0 > 0$ such that $f(N) \le c g(N)$ when $N \ge n_0$
- f(N) grows no faster than g(N) for "large" N

Asymptotic notation: Big-Oh

- f(N) = O(g(N))
- There are positive constants c and n_0 such that $f(N) \le c g(N)$ when $N \ge n_0$
- The growth rate of f(N) is less than or equal to the growth rate of g(N)
- g(N) is an upper bound on f(N)

Big-Oh: example

- Let $f(N) = 2N^2$. Then
 - $\bullet f(N) = O(N^4)$
 - $\bullet f(N) = O(N^3)$
 - $f(N) = O(N^2)$ (best answer, asymptotically tight)

■ O(N²): reads "order N-squared" or "Big-Oh N-squared"

Big Oh: more examples

- $N^2 / 2 3N = O(N^2)$
- 1 + 4N = O(N)
- $7N^2 + 10N + 3 = O(N^2) = O(N^3)$
- $\log_{10} N = \log_2 N / \log_2 10 = O(\log_2 N) = O(\log N)$
- sin N = O(1); 10 = O(1), $10^{10} = O(1)$
- $\sum_{i=1}^{N} i \leq N \cdot N = O(N^2)$

$$\sum_{i=1}^{N} i^2 \leq N \cdot N^2 = O(N^3)$$

- $log^k N = O(N)$ for any constant k
- $\mathbb{N} = \mathcal{O}(2^{\mathbb{N}})$, but $2^{\mathbb{N}}$ is not $\mathcal{O}(\mathbb{N})$
- 2^{10N} is not O(2^N)

Math Review: logarithmic functions

$$x^{a} = b \quad iff \quad \log_{x} b = a$$

$$\log ab = \log a + \log b$$

$$\log_{a} b = \frac{\log_{m} b}{\log_{m} a}$$

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

$$a^{\log a} = n^{\log a}$$

$$\log^{b} a = (\log a)^{b} \neq \log a^{b}$$

$$\frac{d \log_{e} x}{dx} = \frac{1}{x}$$

Some rules

When considering the growth rate of a function using Big-Oh

- Ignore the lower order terms and the coefficients of the highest-order term
- No need to specify the base of logarithm
 - Changing the base from one constant to another changes the value of the logarithm by only a constant factor
- If $T_1(N) = O(f(N))$ and $T_2(N) = O(g(N))$, then
 - ◆ $T_1(N) + T_2(N) = max(O(f(N)), O(g(N))),$
 - ◆ $T_1(N) * T_2(N) = O(f(N) * g(N))$

Big-Omega

- \exists c , $n_0 > 0$ such that $f(N) \ge c g(N)$ when $N \ge n_0$
- f(N) grows no slower than g(N) for "large" N

Big-Omega

- $f(N) = \Omega(g(N))$
- There are positive constants c and n_0 such that $f(N) \ge c g(N)$ when $N \ge n_0$

The growth rate of f(N) is greater than or equal to the growth rate of g(N).

Big-Omega: examples

- Let $f(N) = 2N^2$. Then
 - $f(N) = \Omega(N)$
 - $f(N) = \Omega(N^2)$ (best answer)

$f(N) = \Theta(g(N))$

the growth rate of f(N) is the same as the growth rate of g(N)

Big-Theta

- $f(N) = \Theta(g(N))$ iff f(N) = O(g(N)) and $f(N) = \Omega(g(N))$
- The growth rate of f(N) equals the growth rate of g(N)
- Example: Let $f(N)=N^2$, $g(N)=2N^2$
 - Since f(N) = O(g(N)) and $f(N) = \Omega(g(N))$, thus $f(N) = \Theta(g(N))$.
- Big-Theta means the bound is the tightest possible.

Some rules

If T(N) is a polynomial of degree k, then $T(N) = \Theta(N^k)$.

■ For logarithmic functions, $T(\log_m N) = \Theta(\log N)$.

Typical Growth Rates

Function	Name		
С	Constant		
log N	Logarithmic		
$\log^2 N$	Log-squared		
N	Linear		
N log N			
N^2	Quadratic		
N^3	Cubic		
2 ^N	Exponential		

Figure 2.1 Typical growth rates

Growth rates ...

Doubling the input size

```
• f(N) = c ⇒ f(2N) = f(N) = c
• f(N) = log N ⇒ f(2N) = f(N) + log 2
• f(N) = N ⇒ f(2N) = 2 f(N)
• f(N) = N² ⇒ f(2N) = 4 f(N)
• f(N) = N³ ⇒ f(2N) = 8 f(N)
• f(N) = 2<sup>N</sup> ⇒ f(2N) = f²(N)
```

- Advantages of algorithm analysis
 - To eliminate bad algorithms early
 - pinpoints the bottlenecks, which are worth coding carefully

Using L' Hopital's rule

L' Hopital's rule

• If
$$\lim_{n \to \infty} f(N) = \infty$$
 and $\lim_{n \to \infty} g(N) = \infty$ then $\lim_{n \to \infty} \frac{f(N)}{g(N)} = \lim_{n \to \infty} \frac{f'(N)}{g'(N)}$

- Determine the relative growth rates (using L' Hopital's rule if necessary)
 - $\lim_{n\to\infty}\frac{f(N)}{g(N)}$ compute
 - if 0: f(N) = O(g(N)) and f(N) is not $\Theta(g(N))$ if constant \neq 0: $f(N) = \Theta(g(N))$

 - $f(N) = \Omega(f(N))$ and f(N) is not $\Theta(g(N))$ if ∞ :
 - limit oscillates: no relation

General Rules

- For loops
 - at most the running time of the statements inside the for-loop (including tests) times the number of iterations.
- Nested for loops

- the running time of the statement multiplied by the product of the sizes of all the for-loops.
- O(N²)

General rules (cont'd)

Consecutive statements

- These just add
- $O(N) + O(N^2) = O(N^2)$
- If S1

Else S2

 never more than the running time of the test plus the larger of the running times of S1 and S2.

Another Example

- Maximum Subsequence Sum Problem
- Given (possibly negative) integers A_1 , A_2 ,, A_n , find the maximum value of $\sum_{k=1}^{j} A_k$
 - For convenience, the maximum subsequence sum is 0 if all the integers are negative

- E.g. for input –2, 11, -4, 13, -5, -2
 - ◆ Answer: 20 (A₂ through A₄)

Algorithm 1: Simple

Exhaustively tries all possibilities (brute force)

```
int maxSubSum1 (const vector<int> &a)
 int maxSum=0;
 for (int i=0;i<a.size();i++)
for (int j=i;j<a.size();j++)
 int thisSum=0:
 for (int k=i;k<=j;k++)
thisSum += a[k];
 if (thisSum > maxSum)
 maxSum = thisSum;
 return maxSum;
```

 $O(N^3)$

Algorithm 2: Divide-and-conquer

- Divide-and-conquer
 - split the problem into two roughly equal subproblems, which are then solved recursively
 - patch together the two solutions of the subproblems to arrive at a solution for the whole problem

First half					Second half			
4	-3	5	-2	-1	2	6	-2	

- The maximum subsequence sum can be
 - Entirely in the left half of the input
 - Entirely in the right half of the input
 - It crosses the middle and is in both halves

Algorithm 2 (cont'd)

The first two cases can be solved recursively

- For the last case:
 - find the largest sum in the first half that includes the last element in the first half
 - the largest sum in the second half that includes the first element in the second half
 - add these two sums together

Algorithm 2 ...

```
// Input : A[i \dots j] with i \leq j
// Output : the MCS of A[i \dots j]
 MCS(A, i, j)
 If i == j return A[i]
 O(1)
 Else
 Find MCS(A, i, \lfloor \frac{i+j}{2} \rfloor);
3.
 T(m/2)
 Find MCS(A, \lfloor \frac{i+j}{2} \rfloor + 1, j);
 T(m/2)
 Find MCS that contains
 O(m)
 both A\left[\left|\frac{i+j}{2}\right|\right] and A\left[\left|\frac{i+j}{2}\right|+1\right];
 Return Maximum of the three sequences found O(1)
6.
```

Algorithm 2 (cont'd)

Recurrence equation

$$T(1) = 1$$

$$T(N) = 2T(\frac{N}{2}) + N$$

- ◆ 2 T(N/2): two subproblems, each of size N/2
- N: for "patching" two solutions to find solution to whole problem

Algorithm 2 (cont'd)

Solving the recurrence:

$$T(N) = 2T(\frac{N}{2}) + N$$

$$= 4T(\frac{N}{4}) + 2N$$

$$= 8T(\frac{N}{8}) + 3N$$

$$= \cdots$$

$$= 2^{k} T(\frac{N}{2^{k}}) + kN$$

■ With k=log N (i.e. $2^k = N$), we have

$$T(N) = NT(1) + N \log N$$
$$= N \log N + N$$

- Thus, the running time is O(N log N)
 - faster than Algorithm 1 for large data sets