11-711 Algorithms for NLP

Introduction to Analysis of Algorithms

Reading:

Cormen, Leiserson, and Rivest, *Introduction to Algorithms*Chapters 1, 2, 3.1., 3.2.

Analysis of Algorithms

- **Analyzing** an algorithm: predicting the computational resources that the algorithm requires
 - Most often interested in *runtime* of the algorithm
 - Also memory, communication bandwidth, etc.
- Computational model assumed: RAM
 - Instructions are executed sequentially
 - Each instruction takes constant time (different constants)
- The behavior of an algorithm may be different for different inputs. We want to summarize the behavior in general, easy-to-understand formulas, such as worst-case, average-case, etc.

Analysis of Algorithms

- Generally, we are interested in computation time as a function of *input size*.
 - Different measures of input size depending on the problem
 - Examples:

Problem	Input	# of numbers to sort	
Sorting	List of numbers to sort		
Multiplication	Numbers to multiply	# of bits	
Graph	Set of nodes and edges	# of nodes + # of edges	

- "Running time" of an algorithm: number of primitive "steps" executed
 - Think of each "step" as a constant number of instructions, each of which takes constant time.
- Example: Insertion-Sort (CLR, p. 8)

Insertion Sort (A)

		cost	times
1. for $j \leftarrow 2$ to length[A]		c_1	n
2.	do $key \leftarrow A[j]$	c_2	n-1
3.			
4.	$i \leftarrow j$ - 1	c_4	n-1
5.	while $i > 0$ and $A[i] > key$	c_5	$\sum_{j=2}^{n} (t_j)$
6.	$\mathbf{do}A[i+1] \leftarrow A[i]$	c_6	$\sum_{j=2}^{n} (t_j - 1)$
7.	$i \leftarrow i$ -1	c_7	$\sum_{j=2}^{n} (t_j - 1)$
8.	$A[i+1] \leftarrow key$	c_8	n-1

Insertion-Sort

 t_j : # of times the while loop in line 5 is executed for the value j

$$T(n) = c_1 n + c_2(n-1) + c_4(n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8(n-1)$$

• In the best case, when the array is already sorted, the running time is a linear function of n.

$$T(n) = an + b$$

• In the worst case, when the array is opposite of sorted order, the running time is a quadratic function of n.

$$T(n) = an^2 + bn + c$$

Analysis of Algorithms

- We are mostly interested in *worst-case* performance because
 - 1. It is an upper bound on the running time for any input.
 - 2. For some algorithms it occurs fairly often.
 - 3. The average case is often roughly as bad as the worst case.
- We are interested in the rate of growth of the runtime as the input size increases. Thus, we only consider the *leading term*.
 - Example: Insertion-Sort has worst case $O(n^2)$
- We will normally look for algorithms with the lowest order of growth
- But not always:
 - \rightarrow for instance, a less efficient algorithm may be preferable if it's an anytime algorithm.

Analyzing Average Case of Expected Runtime

• Non-experimental method:

- 1. Assume all inputs of length n are equally likely
- 2. Analyze runtime for each particular input and calculate the average over all the inputs

• Experimental method:

- 1. Select a sample of test cases (large enough!)
- 2. Analyze runtime for each test case and calculate the average and standard deviation over all test cases

Recursive Algorithms (Divide and Conquer)

- General structure of recursive algorithms:
 - 1. *Divide* the problem into smaller subproblems.
 - 2. *Solve* (*Conquer*) each subproblem recursively.
 - 3. *Merge* the solutions of the subproblems into a solution for the full problem.
- Analyzing a recursive algorithm usually involves solving a recurrence equation.
- Example: Merge-Sort (CLR, p. 13)

Recursive Algorithms

- D(n) = time to divide a problem of size n
- C(n) = time to combine solutions of size n
- Assume we divide a problem into a subproblems, each $\frac{1}{b}$ the size of the original problem.
- The resulting recurrence equation is:

$$T(n) = \begin{cases} O(1) & if \ n \le c \\ aT(\frac{n}{b}) + D(n) + C(n) & otherwise \end{cases}$$

Merge (A, p, q, r): Initialization

	times
$1. n_1 \leftarrow q - p + 1$	1
$2. n_2 \leftarrow r - q$	1
3. create arrays $L[1n_1 + 1]$ and $R[1n_2 + 1]$	1
4. for $i \leftarrow i$ to n_1	n_1
5. do $L[i] \leftarrow A[p+i-1]$	n_1
6. for $j \leftarrow i$ to n_2	$n-n_1$
7. do $R[j] \leftarrow A[q+j]$	$n-n_1$
8. $L[n_1+1] \leftarrow \infty$	1
9. $R[n_2+1] \leftarrow \infty$	1
10. $i \leftarrow 1$	1
11. $j \leftarrow 1$	1

Merge (A, p, q, r)(cont.): Actual Merge

times

12. **for**
$$k \leftarrow p$$
 to r

13. **do if**
$$L[i] \le R[j]$$
 n

14. **then**
$$A[k] \leftarrow L[i] \quad n/b$$

15.
$$i \leftarrow i + 1$$
 n/b

16. **else**
$$A[k] \leftarrow R[j]$$
 $n/(n-b)$

17.
$$j \leftarrow j + 1$$
 $n/(n-b)$

Merge Sort (A,p,r)

times

1. **if**
$$p < r$$

2. then
$$q \leftarrow \lfloor (p+r)/2 \rfloor$$

- 3. Merge-Sort(A,p,q) T(n/2)
- 4. Merge-Sort(A, q+1, r) T(n/2)
- 5. Merge(A,p,q,r) O(n)

A note on Implementation

- Note that in the pseudocode of the Merge operation, the for-loop is *always* executed *n* times, no matter how many items are in each of the subarrays.
- This can be avoided in practical implementation.
- Take-home message: don't just blindly follow an algorithm.

Merge-Sort

- $\bullet \ D(n) = O(1)$
- C(n) = O(n)
- According to the Merge-Sort algorithm, we divide the problem into 2 subproblems of size $\frac{n}{2}$.
- The resulting recurrence equation is:

$$T(n) = \begin{cases} O(1) & \text{if } n = 1\\ 2T(\frac{n}{2}) + O(n) & \text{if } n > 1 \end{cases}$$

- By solving the recurrence equation we get $T(n) = O(n \log_2 n)$, much better than $O(n^2)$ for Insertion-Sort.
- There are several ways of solving this recurrence equation. The simplest one uses a recurrence tree, where each node in the tree indicates what the cost of solving it is. Then inspecting the tree can give us the solution.

• In this case, we get log_2n , because we divide the problem in half in each recursive step.

Growth of Functions

- We need to define a precise notation and meaning for *order of growth* of functions.
- We usually don't look at exact running times because they are too complex to calculate and not interesting enough.
- Instead, we look at inputs of large enough size to make only the order of growth relevant **asymptotic behavior**.
- Generally, algorithms that behave better asymptotically will be the best choice (except possibly for very small inputs).

Θ -notation ("Theta" notation)

- Asymptotically tight bound
- Idea: $f(n) = \Theta(g(n))$ if both functions grow "equally" fast
- Formally:

$$\Theta(g(n))=\{f(n)\mid \text{there exist positive constants } c_1,\,c_2,\,\text{and }n_0$$
 such that $0\leq c_1g(n)\leq f(n)\leq c_2g(n)$ for all $n\geq n_0\}$

• $\Theta(1)$ means a *constant* function or a constant

O-notation ("Big-O" notation)

- Asymptotic upper bound
- Idea: f(n) = O(g(n)) if g(n) grows faster than f(n), possibly much faster
- Formally:

$$O(g(n))=\{f(n)\mid \text{there exist positive constants } c \text{ and } n_0$$
 such that $0\leq f(n)\leq cg(n)$ for all $n\geq n_0\}$

- Note: $f(n) = \Theta(g(n)) \Longrightarrow f(n) = O(g(n))$
- "Big-O" notation often allows us to describe runtime by just inspecting the general structure of the algorithm.
 - Example: The double loop in Insertion-Sort leads us to conclude that the runtime of the algorithm is $O(n^2)$.
- We use "Big-O" analysis for worst-case complexity since that guarantees an upper bound on *any* case.

Ω -notation ("Big-Omega" notation)

• Asymptotic <u>lower</u> bound

- Idea: $f(n) = \Omega(g(n))$ if g(n) grows slower than f(n), possibly much slower
- Formally:

$$\Omega(g(n)) = \{f(n) \mid \text{there exist positive constants } c \text{ and } n_0$$
 such that $0 \le cg(n) \le f(n)$ for all $n \ge n_0\}$

• Theorem:

For any two functions
$$f(n)$$
 and $g(n)$, $f(n) = \Theta(g(n))$ iff $f(n) = O(g(n))$ and $f(n) = \Omega(g(n))$

o-notation ("Little-o" notation)

- Upper bound that is not asymptotically tight
- Idea: f(n) = o(g(n)) if g(n) grows much faster than f(n)
- Formally:

$$o(g(n)) = \{f(n) \mid \text{for any positive constant } c > 0, \text{ there exists}$$
 a constant $n_0 > 0$ such that $0 \le f(n) < cg(n)$ for all $n \ge n_0\}$

• We will normally use "Big-O" notation since we won't want to make hard claims about tightness.

ω -notation ("Little-omega" notation)

- Lower bound that is not asymptotically tight
- Idea: $f(n) = \omega(g(n))$ if g(n) grows much slower than f(n)
- Note: $f(n) \in \omega(g(n))$ if and only if $g(n) \in o(f(n))$
- Formally:

$$\omega(g(n)) = \{f(n) \mid \text{ for any positive constant } c > 0, \text{ there exists}$$
 a constant $n_0 > 0$ such that $0 \le cg(n) < f(n)$ for all $n \ge n_0\}$

Comparison of Functions

- The Θ , O, Ω , o, and ω relations are transitive.
 - Example:

$$f(n) = O(g(n)) \land g(n) = O(h(n)) \Longrightarrow f(n) = O(h(n))$$

- The Θ , O, and Ω relations are reflexive.
 - Example: f(n) = O(f(n))
- Note the analogy to the comparison of two real numbers.

e.g.
$$f(n) = O(g(n)) \approx a \leq b$$

e.g.
$$f(n) = \omega(g(n)) \approx a > b$$

Comparison of Growth of Functions

- Transitivity: all
- Reflexivity:

$$f(n) = \Theta(f(n))$$
$$f(n) = O(f(n))$$
$$f(n) = \Omega(f(n))$$

• Symmetry:

$$f(n) = \Theta(g(n)) \text{ iff } g(n) = \Theta(f(n))$$

• Transpose symmetry:

$$f(n) = O(g(n))$$
 iff $g(n) = \Omega(f(n))$
 $f(n) = o(g(n))$ iff $g(n) = \omega(f(n))$

• Lack of Trichotomy:

Some
$$f(n)$$
 are neither $O(f(n))$ nor $\Omega(f(n))$