Computational Complexity

Algorithm analysis

Correctness

- Testing
- Proofs of correctness

Efficiency

- How to define?
- Asymptotic complexity how running times scales as function of size of input

Proving Programs Correct

- Usually in the form of an inductive proof
- Example: summing an array

```
int sum(int v[], int n)
{
  if (n==0) return 0;
  else return v[n-1]+sum(v,n-1);
}
```

Theorem: sum(v,n) correctly returns sum of 1st n elements of array v for any n.

Basis Step: Program is correct for n=0; returns 0.

Inductive Hypothesis (n=k): Assume sum(v,k) returns sum of first k elements of v. **Inductive Step** (n=k+1): sum(v,k+1) returns v[k]+sum(v,k), which is the same of the first k+1 elements of v.

Defining efficiency

- Asymptotic Complexity how running time scales as function of size of input
- Why is this a reasonable definition?
 - Many kinds of small problems can be solved in practice by almost any approach
 - E.g., exhaustive enumeration of possible solutions
- Want to focus efficiency concerns on larger problems
- Definition is independent of any possible advances in computer technology

Defining efficiency

- Asymptotic Complexity how running time scales as function of size of input
- What is "size"?
 - Often: length (in characters) of input
 - Sometimes: value of input (if input is a number)
- Which inputs?
 - Worst case
 - Best case

Average case analysis

- More realistic analysis, first attempt:
 - Assume inputs are randomly distributed according to some "realistic" distribution D
 - Compute expected running time

$$E(T,n) = \sum_{x \in \text{Inputs}(n)} \text{Prob}_{\Delta}(x) \, \text{RunTime}(x)$$

- Drawbacks
 - Often hard to define realistic random distributions
 - Usually hard to perform math

Amortized analysis

- Instead of a single input, consider a sequence of inputs
 - Choose worst possible sequence
- Determine average running time on this sequence
- Advantages
 - Often less pessimistic than simple worst-case analysis
 - Guaranteed results no assumed distribution
 - Usually mathematically easier than average case analysis

Comparing runtimes

- Program A is asymptotically less efficient than program B iff
 - the runtime of A dominates the runtime of B, as the size of the input goes to infinity

$$\left(\frac{\operatorname{RunTime}(A, n)}{\operatorname{RunTime}(B, n)}\right) \to \infty \text{ as } n \to \infty$$

 Note: RunTime can be "worst case", "best case", "average case", "amortized case"

Which Function Dominates?

12 3	7	2
Π_2	Γ \angle J	

$$100n^2 + 1000$$

$$n^{0.1}$$

$$n + 100n^{0.1}$$

$$2n + 10 \log n$$

$$5n^5$$

$$n-152n/100$$

$$1000n^{15}$$

$$3n^7 + 7n$$

Race I

$$n^3 + 2n^2$$

 $vs.100n^2 + 1000$

Race II

 $n^{0.1}$

vs.log n

Race III

$$n + 100n^{0.1}$$

vs.2n + 10 log n

Race IV

5n⁵ vs.n!

Race V

 $n^{-15}2^{n}/100$

$vs.1000n^{15}$

Race VI

Order of Magnitude Notation (big O)

- Asymptotic Complexity how running time scales as function of size of input
 - We usually only care about order of magnitude of scaling
- Why?
 - As we saw, some functions overwhelm other functions
 - So if running time is a sum of terms, can drop dominated terms
 - "True" constant factors depend on details of compiler and hardware
 - Might as well make constant factor 1

$16n^3 \log_8(10n^2) + 100n^2 = O(n^3 \log(n))$

- Eliminate low order terms
- Eliminate constant coefficients

$$16n^{3} \log_{8}(10n^{2}) + 100n^{2}$$

$$\Rightarrow 16n^{3} \log_{8}(10n^{2})$$

$$\Rightarrow n^{3} \log_{8}(10n^{2})$$

$$\Rightarrow n^{3} \left[\log_{8}(10) + \log_{8}(n^{2})\right]$$

$$\Rightarrow n^{3} \log_{8}(10) + n^{3} \log_{8}(n^{2})$$

$$\Rightarrow n^{3} \log_{8}(n^{2})$$

$$\Rightarrow n^{3} \log_{8}(n)$$

Common Names

Slowest Growth

constant: O(1)

logarithmic: O(log n)

linear: O(n)

log-linear: O(n log n)

quadratic: $O(n^2)$

exponential: $O(c^n)$ (c is a constant > 1)

Fastest Growth

superlinear: $O(n^c)$ (c is a constant > 1)

polynomial: $O(n^c)$ (c is a constant > 0)

How to determine the complexity of an algorithm?

Formal Asymptotic Analysis

- In order to prove complexity results, we must make the notion of "order of magnitude" more precise
- Asymptotic bounds on runtime
 - Upper bound
 - Lower bound

Definition of Order Notation

- Upper bound: T(n) = O(f(n)) Big-O Exist constants c and n' such that $T(n) \le c f(n)$ for all $n \ge n$ '
- Lower bound: $T(n) = \Omega(g(n))$ Omega Exist constants c and n' such that $T(n) \ge c \ g(n)$ for all $n \ge n$ '
- Tight bound: $T(n) = \theta(f(n))$ Theta When both hold: T(n) = O(f(n)) $T(n) = \Omega(f(n))$

Example: Upper Bound

Claim:
$$n^2 + 100n = O(n^2)$$

Proof: Must find c, n' such that for all $n > n'$, $n^2 + 100n \le cn^2$
Let's try setting $c = 2$. Then $n^2 + 100n \le 2n^2$
 $100n \le n^2$

So we can set n' = 100 and reverse the steps above.

Using a Different Pair of Constants

Claim:
$$n^2 + 100n = O(n^2)$$

Proof: Must find c, n' such that for all $n > n'$, $n^2 + 100n \le cn^2$
Let's try setting $c = 101$. Then $n^2 + 100n \le 100n^2$
 $n + 100 \le 101n$ (divide both sides by n) $100 \le 100n$
 $1 \le n$

So we can set n' = 1 and reverse the steps above.

Example: Lower Bound

Claim:
$$n^2 + 100n = \Omega(n^2)$$

Proof: Must find c, n' such that for all $n > n'$, $n^2 + 100n \ge cn^2$
Let's try setting $c = 1$. Then $n^2 + 100n \ge n^2$
 $n \ge 0$

So we can set n' = 0 and reverse the steps above.

Thus we can also conclude $n^2 + 100n = \theta(n^2)$

Conventions of Order Notation

Order notation is not symmetric: write $2n^2 + n = O(n^2)$

but never
$$O(n^2) = 2n^2 + n$$

The expression O(f(n)) = O(g(n)) is equivalent to

$$f(n) = O(g(n))$$

The expression $\Omega(f(n)) = \Omega(g(n))$ is equivalent to

$$f(n) = \Omega(g(n))$$

The right-hand side is a "cruder" version of the left:

$$18n^2 = O(n^2) = O(n^3) = O(2^n)$$

$$18n^2 = \Omega(n^2) = \Omega(n \log n) = \Omega(n)$$

Upper/Lower vs. Worst/Best

- Worst case upper bound is f(n)
 - Guarantee that run time is no more than c f(n)
- Best case upper bound is f(n)
 - If you are lucky, run time is no more than c f(n)
- Worst case lower bound is g(n)
 - If you are unlucky, run time is at least c g(n)
- Best case lower bound is g(n)
 - Guarantee that run time is at least c g(n)

Analyzing Code

- primitive operations
- consecutive statements
- function calls
- conditionals
- loops
- recursive functions

Conditionals

Conditional
 if C then S₁ else S₂

- Suppose you are doing a O() analysis
 Time(C) + Max(Time(S1), Time(S2))
 or Time(C)+Time(S1)+Time(S2)
 or ...
- Suppose you are doing a Ω() analysis
 Time(C) + Min(Time(S1), Time(S2))
 or Time(C)
 or

Nested Loops

```
for i = 1 to n do

for j = 1 to n do

sum = sum + 1
```

Nested Loops

```
for i = 1 to n do

for j = 1 to n do

sum = sum + 1
```

$$\sum_{i=1}^{n} \sum_{j=1}^{n} 1 = \sum_{i=1}^{n} n = n^2$$

```
for i = 1 to n do

for j = i to n do

sum = sum + 1
```

```
for i = 1 to n do

for j = i to n do

sum = sum + 1
```

$$\sum_{i=1}^{n} \sum_{j=i}^{n} 1 = ?$$

for
$$i = 1$$
 to n do

for $j = i$ to n do

 $sum = sum + 1$

$$\sum_{i=1}^{n} \sum_{j=i}^{n} 1 = \sum_{i=1}^{n} (n-i+1)$$

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

Arithmetic Series

$$S(N) = 1 + 2 + ... + N = \sum_{i=1}^{N} i = ?$$

- Note that: S(1) = 1, S(2) = 3, S(3) = 6, S(4) = 10, ...
- Hypothesis: S(N) = N(N+1)/2

Prove by induction

- Base case: for N = 1, S(N) = 1(2)/2 = 1
- Assume true for N = k
- Suppose N = k+1.

$$- S(k+1) = S(k) + (k+1)$$

$$= k(k+1)/2 + (k+1)$$

$$= (k+1)(k/2 + 1)$$

$$= (k+1)(k+2)/2.$$

Other Important Series

• Sum of squares:
$$\sum_{i=1}^{N} i^2 = \frac{N(N+1)(2N+1)}{6} \approx \frac{N^3}{3} \text{ for large N}$$

• Sum of exponents:
$$\sum_{k=1}^{N} i^{k} \approx \frac{N^{k+1}}{|k+1|} \text{ for large N and } k \neq -1$$

• Geometric series:
$$\sum_{i=0}^{N} A^{i} = \frac{A^{N+1} - 1}{A - 1}$$

- Novel series:
 - Reduce to known series, or prove inductively

for
$$i = 1$$
 to n do

for $j = i$ to n do

 $sum = sum + 1$

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

$$= n(n+1) - \frac{n(n+1)}{2} = \frac{n(n+1)}{2}$$

$$= n^{2} / 2 + n / 2 = \theta(n^{2})$$

Linear Search Analysis

```
void lfind(int x, int a[], int n)
{ for (i=0; i<n; i++)
 if (a[i] == x)
 return; }</pre>
```

Best case, tight analysis:

Worst case, tight analysis:

Iterated Linear Search Analysis

```
for (i=0; i<n; i++) a[i] = i;
for (i=0; i<n; i++) lfind(i,a,n);</pre>
```

- Easy worst-case upper-bound: $nO(n) = O(n^2)$
- Worst-case tight analysis:
 - Just multiplying worst case by n does not justify answer, since each time Ifind is called i is specified

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

Analyzing Recursive Programs

- 1. Express the running time T(n) as a recursive equation
- 2. Solve the recursive equation
 - For an upper-bound analysis, you can optionally simplify the equation to something larger
 - For a lower-bound analysis, you can optionally simplify the equation to something smaller

Binary Search

```
void bfind(int x, int a[], int n)
{
 m = n / 2;
 if (x == a[m]) return;
 if (x < a[m])
 bfind(x, a, m);
 else
 bfind(x, &a[m+1], n-m-1); }</pre>
```

What is the worst-case upper bound?

Binary Search

```
void bfind(int x, int a[], int n)
{
 m = n / 2;
 if (n <= 1) return;
 if (x == a[m]) return;
 if (x < a[m])
 bfind(x, a, m);
 else
 bfind(x, &a[m+1], n-m-1); }</pre>
```

Okay, let's *prove* it is $\theta(\log n)$...

Binary Search

```
void bfind(int x, int a[], int n)
{
 m = n / 2;
 if (n <= 1) return;
 if (x == a[m]) return;
 if (x < a[m])
 bfind(x, a, m);
 else
 bfind(x, &a[m+1], n-m-1); }</pre>
```

Introduce some constants...

b = time needed for base case

c = time needed to get ready to do a recursive call

Running time is thus:
$$T(1) = b$$

$$T(n) = T(n/2) + c$$

Binary Search Analysis

One sub-problem, half as large

Equation: $T(1) \le b$

 $T(n) \le T(n/2) + c$ for n > 1

Solution:

Solving Recursive Equations by Repeated Substitution

Somewhat "informal", but intuitively clear and straightforward

$$T(n) = T(n/2) + c$$
 substitute for $T(n/2)$

$$T(n) = T(n/4) + c + c$$

$$T(n) = T(n/4) + c + c$$
 substitute for $T(n/4)$

$$T(n) = T(n/8) + c + c + c$$

$$T(n) = T(n/2^k) + kc$$
 "inductive leap"
$$T(n) = T(n/2^{\log n}) + c \log n$$
 choose $k = \log n$

$$T(n) = T(n/n) + c \log n$$

$$= T(1) + c \log n = b + c \log n = \theta (\log n)$$

Solving Recursive Equations by Induction

- Repeated substitution and telescoping construct the solution
- If you know the closed form solution, you can validate it by ordinary induction
- For the induction, may want to increase n by a multiple (2n) rather than by n+1

Inductive Proof

$$T(1) = b + c \log 1 = b$$

base case

Assume
$$T(n) = b + c \log n$$

hypothesis

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

definition of T(n)

$$T(2n) = (b + c \log n) + c$$
 by induction hypothesis

$$T(2n) = b + c((\log n) + 1)$$

$$T(2n) = b + c((\log n) + (\log 2))$$

$$T(2n) = b + c \log(2n)$$

Thus:
$$T(n) = \theta(\log n)$$

Example: Sum of Integer Queue

```
sum_queue(Q) {
 if (Q.length() == 0 ) return 0;
 else return Q.dequeue() +
 sum queue(Q); }
```

- One subproblem
- Linear reduction in size (decrease by 1)

Equation:
$$T(0) = b$$

 $T(n) = c + T(n-1)$ for n>0

Lower Bound Analysis: Recursive Fibonacci

```
int Fib(n) {
  if (n == 0 or n == 1) return 1 ;
  else return Fib(n - 1) + Fib(n - 2); }
```

- Lower bound analysis $\Omega(n)$
- Instead of =, equations will use ≥
 T(n) ≥ Some expression
- Will simplify math by throwing out terms on the right-hand side

Analysis by Repeated Subsitution

$$T(0) = T(1) = a$$
 base case $T(n) = b + T(n-1) + T(n-2)$ recursive case $T(n) \ge b + 2T(n-2)$ simplify to smaller quantity $T(n) \ge b + 2(b + 2T(n-2-2))$ substitute $T(n) \ge 3b + 4T(n-4)$ simplify $T(n) \ge 3b + 4(b + 2T(n-4-2))$ substitute $T(n) \ge 7b + 8T(n-6)$ simplify $T(n) \ge 7b + 8(b + 2T(n-6-2))$ substitute $T(n) \ge 15b + 16T(n-8)$ simplify $T(n) \ge (2^k - 1)b + 2^k T(n-2k)$ inductive leap $T(n) \ge (2^{n/2} - 1)b + 2^{n/2} T(n-2(n/2))$ choose $k=(n/2)$ $T(n) \ge 2^{n/2}(b+a)-b$ simplify $T(n) \ge 2^{n/2}(b+a)-b$ Simplify Note: this is not the same as $\Omega(2^n)$!!!!