CS 5012: Foundations of Computer Science

Analysis of Algorithms

- Reading: Chapter 5 of MSD text (see Collab)
 - Except Section 5.5 on recursion
- Reading: Chapters 1, 2 & 3 of Algorithms text

Goals for this Unit

- Begin a focus on data structures and algorithms
- Understand the nature of the performance of algorithms
- Understand how we measure performance
- Begin to see the role of algorithms in the study of Computer Science

Algorithm

- An algorithm is
 - a detailed step-by-step method for solving a problem
- Computer algorithms
- Properties of algorithms
 - Steps are precisely stated
 - Determinism: based on inputs, previous steps
 - Algorithm terminates
 - Also: correctness, generality, efficiency

Data Structures

- Some definitions of data structure:
 - A scheme for organizing related pieces of information
 - A logical relationship among data elements that is designed to support specific data manipulation functions
 - Contiguous memory used to hold an ordered collection of fields of different types
- (B seems to be the best one of the above)
- Examples: ArrayList, HashSet, trees, tables, stacks, queues

Efficiency of Implementations

- There are various operations that are useful (such as sorting and searching)
- There may be more than one way to implement these operations
 - Advantages and disadvantages
 - Efficiency / performance is often a major consideration
- Question: How do we compare <u>efficiency</u> of implementations?
- Answer: We compare the <u>algorithms</u> that implement the operations

Efficiency?

- The efficiency of an algorithm measures the amount of resources consumed in solving a problem of size n
 - CPU (time) usage, memory usage, disk usage, network usage, ...

•

- In general, the resource t1hat interests us the most is <u>time</u>
 - That is, how fast an algorithm can solve a problem of size n
 - We can use the same techniques to analyze the consumption of other resources, such as memory space

Why Not Just Time Algorithms?

What do you think?

Why Not Just Time Algorithms?

- We want a measure of work that gives us a direct measure of the efficiency of the algorithm
 - independent of computer, programming language, programmer, and other implementation details
 - Usually depending on the size of the input
 - Also often <u>dependent</u> on the <u>nature of the input</u>
 - Best-case, worst-case, average

Efficiency?

- It would seem that the most obvious way to measure the efficiency of an algorithm
 is to run it with some specific input and measure how much processor time is
 needed to produce the correct solution
- This type of "wall clock" timing is called benchmarking
- However, this produces a measure of efficiency for only <u>one particular case</u>, and is inadequate for predicting how the algorithm would perform on <u>a different data set</u>
- Therefore, benchmarking is not an appropriate way to mathematically analyze the general properties of algorithms

A Measure Independent of Input

- We need a way to formulate general guidelines that allow us to state that, for any arbitrary input, one method is likely to perform better than the other
- The time it takes to solve a problem is usually an increasing function of its size –
 the bigger the problem, the longer it takes to solve
- We need a formula that associates n, the problem size, with t, the processing time required to obtain a solution
- This relationship can be expressed as: t = f(n)

Analysis of Algorithms

- Use mathematics as our tool for analyzing algorithm performance
 - Measure the algorithm itself, its nature
 - Not its implementation or its execution
- Need to count something
 - Cost or number of steps is a function of input size n: e.g. for input size n, cost is f(n)
 - Count <u>all steps</u> in an algorithm? (Hopefully avoid this!)

Example of Total Execution Time

 One might find the total time of an algorithm by adding the times for all statements:

```
statement 1; t1statement 2; t2... ...statement k; tk
```

- Total time = t1 + t2 + ... + tk
- Probably want to avoid doing this

Counting Operations

- Strategy: choose one operation or one section of code such that
 - The total work is always roughly proportional to how often that's done
- So we'll just count:
 - An algorithm's "basic operation"
 - Or, an algorithms' "critical section"
- Sometimes the basic operation is some action that's <u>fundamentally central</u> to how the algorithm works
 - Example: Search a List for a target involves comparing each list-item to the target
 - The comparison operation is "fundamental"

- Algorithmic complexity is a very important topic in computer science.

 Knowing the complexity of algorithms allows you to answer questions such as
 - How long will a program run on an input?
 - How much space will it take?
 - Is the problem solvable?
- These are important bases of comparison between different algorithms
- An understanding of algorithmic complexity provides programmers with insight into the efficiency of their code

- Analysis of the running time of programs usually involves an estimate of time as a function of the input size, *n*
- As an example, we may say
 - The standard *insertion* sort takes time T(n)
 - $T(n) = cn^2 + k$, for some constants c and k
 - Merge sort takes time T'(n)
 - $T'(n) = c'nlog_2(n) + k'$, for some constants c' and k'
- But what does this mean?
- Which method is "better"?

- The asymptotic behavior of a function f(n) such as f(n) = cn or $f(n) = cn^2$, etc. refers to the **growth** of f(n) as n gets large
- Why "as *n* gets large"? Typically small values of *n* are ignored because typically it is only until *n* becomes <u>large</u> that the differences in performance become apparent

- Additionally, there is much interest in estimating how slow the program will be on large inputs (how scalable is it)
- Rule of thumb: the slower the asymptotic growth rate, the better the algorithm

- By this measure, a **linear** algorithm (i.e., f(n)=dn+k) is always asymptotically better than a **quadratic** one (e.g., $f(n)=cn^2+q$)
- That is because for any given (positive) c, k, d, and q there is always some n at which the magnitude of cn^2+q overtakes dn+k
- For moderate values of n, the quadratic algorithm could very well take less time than the linear one, for example if c is significantly smaller than d and/or k is significantly smaller than q. However, the linear algorithm will always be better for sufficiently large inputs

- Given some formula f(n) for the count/cost of some thing based on the input size
 - We're going to focus on its "order"

```
 f(n) = 2<sup>n</sup> ---> Exponential function
 f(n) = 100n<sup>2</sup> + 50n + 7 ---> Quadratic function
 f(n) = 30 n lg n - 10 ---> Log-linear function
 f(n) = 1000n ---> Linear function
```

- These functions grow at different rates
 - As inputs get larger, the amount they increase differs
- "Asymptotic" how do things change as the input size n gets larger?

Comparison of Growth Rates (1)

Comparison of Growth Rates (2)

Order Classes

- For a given algorithm, we count something:
 - $f(n) = 100n^2 + 50n + 7 ---> Quadratic function$
 - How different is this than this? $f(n) = 20n^2 + 7n + 2$
 - For large inputs?
- Order class: a "label" for all functions with the same *highest-order term*
 - Label form: $O(n^2)$ or $O(n^2)$ or a few others
 - "Big-Oh" used most often than "Big-Theta"

Highest-order Term

- If a function that describes the growth of an algorithm has several terms, its order of growth is determined by the fastest growing term
- Smaller terms have some significance for small amounts of data
- However, when data becomes very large, a reasonably accurate estimate of the performance of the algorithm can be made by the term with the highest order

Highest-order Term (Example)

```
for (int i = 1;i<=n; i++) {
 perform execution of a statement O(n)
 for (conditional statement) {
 2<sup>nd</sup> loop O(n<sup>2</sup>)
 }
}
```

- Total time = $O(n^2) + O(n) + 1$
- Simplify as per previous slide: Total execution time = O(n²)

Common Order Classes

- Order classes group "equivalently" efficient algorithms
 - O(1) constant time! Input size doesn't matter
 - O(lg n) logarithmic time. Very efficient. E.g. binary search (after sorting)
 - O(n) linear time
 - O(n lg n) log-linear time. E.g. best sorting algorithms
 - $O(n^2)$ quadratic time. E.g. poorer sorting algorithms
 - $O(n^3)$ cubic time
 - •
 - O(2ⁿ) exponential time. Many important problems, often about optimization

When Does this Matter?

- Size of input matters a lot!
 - For small inputs, we care a lot less
 - But what's a big input?
 - Hard to know. For some algorithms, smaller than you think!

Order Classes Details

- What does the label mean? O(n²)
 - Set of all functions that grow at the <u>same</u> rate as n²
 or <u>more slowly</u>
 - I.e. as efficient as any "n²" or more efficient, but no worse
 - So this is an upper-bound on how inefficient an algorithm can be
- Usage: We might say: Algorithm A is O(n²)
 - Means Algorithm A's efficiency grows like a quadratic algorithm or grows more slowly (As good or better)
- What about that other label, $\Theta(n^2)$?
 - Set of all functions that grow at **exactly** the same rate
 - A more precise bound

Big-O Notation Formal Definition

- If we want a general way to study the performance of an algorithm on data sets of arbitrary size we perform asymptotic analysis
- Through this analysis we develop an expression that links time t
 and size of input n.
- This representation is called big-O notation

Big-O Notation Formal Definition

- Formally, the expression states that there are positive constants C and N_0 such that
 - if t = O(f(n)), then $0 \le t \le Cf(n)$ for all $n > N_0$
- This may sound confusing! But, it simply states that an algorithm's computing time grows no faster than (i.e., is bounded by) a constant times a function of the form f(n)
- When one algorithm is of a lower order than another, it is asymptotically superior

Big-O Notation Formal Definition

- Let f and g be two functions defined on some subset of the real numbers
- f(x) = O(g(x)) as $x \to \infty$ (the last part often left unstated)
- The above holds if and only if there is a positive constant C such that for all sufficiently large values of x, f(x) is at most C multiplied by the absolute value of g(x). That is, f(x) = O(g(x)) if and only if there exists a positive real number C and a real number x_0 such that
- $|f(x)| \le C|g(x)|$ for all $x \ge x_0$

• $f(x) \in O(g(x))$ as there exists C > 0 (e.g., C = 1) and x_0 (e.g., $x_0 = 5$) such that f(x) < Cg(x) whenever $x > x_0$

Big-O is a Good Estimate

 For large values of N, Big-O is a good approximation for the running time of a particular algorithm. The table below shows the observed times and the estimated times

N	Observed time	Estimated time	Error
10	0.12 msec	0.09 msec	23%
20	0.39 msec	0.35 msec	10%
40	1.46 msec	1.37 msec	6%
100	8.72 msec	8.43 msec	3%
200	33.33 msec	33.57 msec	1%
400	135.42 msec	133.93 msec	1%
1000	841.67 msec	835.84 msec	1%
2000	3.35 sec	3.34 sec	< 1%
4000	13.42 sec	13.36 sec	< 1%
10,000	83.90 sec	83.50 sec	< 1%

Asymptotically Superior Algorithm

- If we choose an asymptotically superior algorithm to solve a problem, we will
 not know exactly how much time is required, but we know that as the problem
 size increases there will always be a point beyond which the lower-order
 method takes less time than the higher-order algorithm
- Once the problem size becomes sufficiently large, the asymptotically superior algorithm always executes more quickly
- The next figure demonstrates this behavior for algorithms of order O(n), O(n²), and O(n³)

Asymptotically Superior Algorithm

- For small problems, the choice of algorithms is not critical – in fact, the O(n²) or O(n³) may even be superior!
- However, as n grows large (larger than 2.0 in this case) the O(n) algorithm <u>always</u> has a superior running time and *improves as n* increases

Summary

- Big-O notation, describes the <u>asymptotic behavior</u> of algorithms on <u>large problems</u>
- It is the fundamental technique for describing the <u>efficiency</u> properties of algorithms

Summary

- Common complexity classes:
 - O(1) constant time
 - O(lg n) logarithmic time
 - O(n) linear time
 - O(n lg n) log-linear time
 - O(n²) quadratic time
 - O(n³) cubic time
 -
 - O(2ⁿ) exponential time

Increasing Complexity

O(1) – Constant time

- The algorithm requires a fixed number of steps regardless of the size of the task (input)
- Examples
- Push and Pop operations for a stack data structure (size n)
- Insert and Remove operations for a queue
- Conditional statement for a loop
- Variable declarations
- Assignment statements

O(log n) – Logarithmic time

- Operations involving dividing the search space in half each time (taking a list of items, cutting it in half repeatedly until there's only one item left)
- Examples
- Binary search of a sorted list of n elements
- Insert and Find operations for binary search tree (BST) with n nodes

O(n) – Linear time

- The number of steps increase in proportion to the size of the task (input)
- Examples
- Traversal of a list or an array... (size n)
- Sequential search in an unsorted list of elements (size n)
- Finding the max or min element in a list

O(n lg n) – Log-linear time

- Typically describing the behavior of more advanced sorting algorithms
- Examples
- Quicksort
- Mergesort

O(n²) – Quadratic time

- For a task of size 10, the number of operations will be 100
- For a task of size 100, the number of operations will be 100x100 and so on...
- Examples
- A selection sort of n elements
- Finding duplicates in an unsorted list of size n
 - Think: doubly nested loops

O(aⁿ) (a>1) – Exponential time

- Many interesting problems fall into this category...
- Examples
- Recursive Fibonacci implementation
- Towers of Hanoi
- Generating all permutations of n symbols
- ... many more!

Code Examples

- Review the document
- "CS 5012 Code Examples Asymptotic Analysis.pdf"

Reminder: Readings

- Chapter 5 of MSD text (see Collab)
 - Except Section 5.5 on recursion
- Chapters 1, 2 & 3 of Algorithms text

