

CSCI 3110 Algorithm Analysis

Motivation

- O Given two solutions (algorithms) for a given problem, which one is better? Some criteria we use to evaluate algorithms are:
 - Correctness does the algorithm do what it is supposed to do?
 - Generality does it solve only a specific case or will it work for the general case too?
 - Robustness will the algorithm recover following an error
 - Portability
 -
 - Efficiency Does it accomplish its goals with a minimal usage of computer resources (time and space)?
 - **Memory efficiency**: which algorithm requires less memory space during run time?
 - **Time efficiency**: which algorithm requires less computational time to complete?
- When comparing the algorithms in terms of efficiency, we consider the amount of memory and time required as a <u>function of the size of the data</u>.
 - O What is the size of the data?
 - Sorting a set of numbers \rightarrow the number of items to be sorted
 - Search for an item in a set of items → the number of items to search from
 - Computation involved with a n x n matrix \rightarrow size of the matrix
 - A list of strings (numStrings * string Length)
 - Use n (N) to represent the size of data

• Time Complexity:

Best time

The minimum amount of time required by the algorithm for any data of size n.

→ Seldom of interest.

\circ Worst time \rightarrow our focus

The maximum amount of time required by the algorithm for any data of size n

○ Average time → will discuss

- o The average amount of time required by the algorithm over all data of size n
- O Average complexity analysis is a lot harder to determine than worst and best case complexity. It requires making an assumption regarding the distribution of data to be processed. In many cases, the average time complexity is equal to ½ of the worst case time complexity. But this is not always true.
- Similar definitions can be given for space complexity analysis (**Best case**, worst case, average case)

• Empirical vs. theoretical analysis:

- Empirical approach: Wall Clock Time: problem → difference in computer platforms, loads, compiler specific, language specific issues
- Machine instructions
- Theoretical approach: Count number of C++ statements executed during run time or obtain an acceptable approximation. → approach typically used
 - The focus of this type of analysis is performing frequency counts: a count of how many times a statement is executed in an algorithm.
- How to count the number of statements executed during run time? (worst case)

```
Example1:
 # statements
for (int i=1; i<=N; i++)
 N+1
  x = x+1:
 N
 2N+1
 total:
Example 2:
 worst case
Smallest = array[0];
for (int i=1; i<N; i++)
 N
 // why not N+1 here?
  if (smallest > array[i])
 N-1
 smallest = array[i];
 N-1
 3N-1
 total:
Example 3:
for (int i=1; i<=N; i++)
 N+1
  for (int j=1; j<=N; j++)
 N*(N+1)=N^{2+}N
 N*N=N^2
 x=x+1:
 2N^2 + 2N + 1
 total:
```

Arithmetic sequence is a sequence of numbers such that the difference from any succeeding term to its preceding term remains constant throughout the sequence. For example: 1, 2, 3, 4, ...100 or 3, 6, 9, 12, ...99

To compute the sum of the arithmetic sequence of numbers, use:

Arithmetic Series Formula

$$S_n = n \left(\frac{a_1 + a_n}{2} \right)$$

nall = 1 the number of terms being added

 $a_1 =$ the first term

 $Q_n =$ the nth term (last term)

Example 4:

worst case

Example 5: (Assume values in *matrix* are all positive)

```
Worst case
 best case
int largest = 0;
for (int=0; i<N; i++)
 N+1
 N+1
 for (int j=0; j<N; j++)
 (N+1)*N
 (N+1)*N
 if (largest < matrix [i][j])</pre>
 N*N
 N*N
 largest = matrix[i][j];
 N*N
 1
cout << largest << endl;</pre>
 1
 1
 2N^2 + 2N + 4
 3N^2+2N+3
 total:
```

Discussion:

- When do the best case and worst-case situations occur in example 2 and example 5?
- If best case analysis result is the same as the worst-case analysis result → average case analysis should have the same result.
- Time complexity of the code/algorithm as a function of the size of data N $F(N) = 3N^2 + 2N + 3$

This function is referred to as the growth rate function.

Question:

Given growth rate function of 3 algorithms for a problem, which one is more efficient? $f1(N) = 3N^2-N+5$ $f2(N) = N^2+6N$ f3(N) = N+logN

• The growth rate functions can help us estimate the time needed to solve problems of various sizes. Suppose we have a computer which can do 1,000,000 operations per second, this table shows the amount of time required to solve each application case.

Growth rate	N=20	N=50	N=100	N=500	N=1000
Function F(N)					
1000N	0.02 seconds	0.05 s	0.1 s	0.5 s	1 s
500NlogN	0.045 s	0.15 s	0.3 s	2.25 s	5 s
$50N^2$	0.02 s	0.125 s	0.5 s	12.5 s	60 s
10 N^3	0.02 s	1 s	10 s	21 minutes	2.7 hour
$\mathbf{N}^{\mathrm{logN}}$.4 s	1.1 hour	220 day	5*10 ⁸ centuries	
2 ^N	1	35 year	3*10 ⁴ centuries		
3 ^N	58 minutes	2*10°			
		centuries			

Notice the order of magnitude differences observed among different functions. When comparing the efficiency of different algorithms, we focus on the significant differences, order of growth, among different algorithms.

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}	10 ⁴	105	106
n ∗ log₂n	30	664	9,965	105	106	10 ⁷
n²	10 ²	10^{4}	106	108	1010	1012
n³	10³	106	10 ⁹	1012	1015	10 ¹⁸
2 ⁿ	103	1030	1030	1 103,01	10 1030,	10301,030

- The efficiency of an algorithm is determined in terms of the order of growth (Big O) of the function.
 - "How fast does the algorithm grow as the size of data N grows?" → compare the rate of growth (order of magnitude) of the functions and compare the highest orders.
 - Normally, the growth function will approach some simpler function asymptotically.
 - o For growth functions having different orders of magnitude, the <u>exact frequency</u> counts and the constants become insignificant.
 - The algorithms are grouped into groups according to the <u>order of growth (Big O)</u> of their growth rate functions:

$$O(1) < O(log N) < O(N) < O(Nlog N) < O(N^2) < O(N^3) < O(2^N) < O(3^N) < O(N!) < O(N^{N)}$$

(important to know the order of these Big O functions)

Arranged in order of their growth rate function (GRF)→ the order of time efficiency Algorithms that have growth rate function of the same Big O category are considered of the same efficiency.

- How to determine which Big O function does an algorithm's growth rate function falls into? → Determined by using the big O notation
 - o Rules of Big O notations that help to simplify the analysis of an algorithm
 - Ignore the low order terms in an algorithm's growth rate function
 - Ignore the multiplicative constants in the high order terms of GRF
 - When combining GRF, O(f(N))+O(g(N)) = O(f(N)+g(N))

(e.g., when two segments of codes of a program are first analyzed separately, and we want to know the total time complexity of the two code segments)

• Practice Ouestions:

Try the rules on these growth functions to derive the corresponding big O functions:

1.
$$f1(n) = 8n^2 - 9n + 3$$

2.
$$f2(n) = 7 log_2 N + 4n$$

3.
$$f3(n) = 2+4+6 \dots + 2n$$

4.
$$f4(n) = f2(n) + f3(n)$$

5.
$$f5(n) = 2n^4 - 3n^2 + 4$$

6.
$$f6(n) = 5NlogN + 5n^2 + 100$$

7.
$$f7(n)=30n^2+2^N+1000N-40logN$$

• Formal Definition of Big O function:

f(N) = O(g(N)) if there is a constant value C, such that $|f(N)| \le C^*|g(N)|$ for all N>= N₀, where N₀ is non-negative integer

Example 1: Given
$$f(n) = 5*n+10$$
, show that $f(n)=O(n)$
 $|f(n)| <= C*|n|$
 $C*(-n) <= 5*n+10 <= C*n$
(1) $5*n+10 <= C*n$
if $C=6$, then
 $5*n+10 <= 6*n$
 $n-10 >= 0$
 $n>=10$
so, for $n_0=10$, $n>=n_0$, $5*n+10 <= C*n$ holds

(2) for $C=6$, $n_0=10$,
 $-C*n <= 5*n+10$ also holds
This means, for $C=6$, $n_0=10$,
 $|f(n)| <= C*|n|$
holds for all $n>=n_0$.

Example 2:

What is the big O function for $f(n)=n^2-3n+10$?

$$|f(n)| \le |3 n^2|$$
, for n>=2. In this case, C=3, N₀=2 therefore, $f(n) = O(n^2)$

The following illustrates the steps involved in showing that f(n) = O(n2): We need to show that $|f(n)| \le C*|g(n)|$ is satisfied with certain constant C value and n0 value:

```
\begin{split} |n^2-3n+10| &<= C^*n^2 \\ C^*(-n^2) &<= n^2-3n+10 <= C^*n^2 \\ (1) \ n^2-3n+10 &<= C^*n^2 \\ \ if \ C=3, \ then \\ \ n^2-3n+10 &<= 3^*n^2 \\ \ 2n^2+3n-10 >=0 \\ \ if \ n_0=2, \ then \ the \ above \ inequality \ holds. \\ \ This \ means, \ when \ C=2, \ n_0=2, \qquad n^2-3n+10 <= C^*n^2 \ for \ all \ n>=n_0 \end{split}
```

Questions:

- 1. (based on the definition of Big O function), If a growth rate function f(n) is O(n), is this function also $O(n^2)$?
- 2. Which Big O function should be used to represent the actual order of growth of a GRF f(n)?

Answer: For any f(n), there can be many functions g(n) that satisfy the requirement in Big O notation. In algorithm analysis, we want to find <u>the g(n)</u> that is the tightest bound around f(n).

• Practice problems:

Find the time complexity of the following algorithm in terms of its growth rate function, show the big O function.

```
(a) Power of 2 computation
 sum = 1;
 1
 powerTwo = 2;
 1
 while (powerTwo < N)
 K+1 (K=number of times
 body of loop executes
 sum += powerTwo;
 K
 powerTwo = 2*powerTwo;
 K
 print sum;
 1
 3K+4
 total:
 since : K = log_2 N
 F(n) = 3 \log_2 N + 4
 f(n) = O(log_2N)
```

(b) Analyze the following algorithm (linear search). What is the growth function for this algorithm? What is the big O of this algorithm?

```
int linearSearch(int arr[], int size, int value)
 int index = 0;
 // Used as a subscript to search the array
 int position = -1;
 // To record the position of search value
 bool found = false;
 // Flag to indicate if value was found
 while (index < size && !found)
 if (arr[index] == value) // If the value is found
 found = true;
 // Set the flag
 position = index;
 // Record the value's subscript
 // Go to the next element
 index++;
 return position;
 // Return the position, or -1
```

(c) Analyze the following algorithm (binary search). What is the growth function for this algorithm? What is the big O of this algorithm?

```
void BinarySearch(int item, bool & found, int & position, int data[], int length)
 int first = 0;
 int last = length;
 int middle;
 found = false;
 while (last >= first && !found)
 middle = (first+last)/2;
 if (item > data[middle])
 first = middle+1;
 else if (item < data[middle])
 last = middle -1;
 else
 found = true;
 if (found)
 position = middle;
}
```

(d) Derive the growth rate function for the following algorithm, show the corresponding big O function.

```
for (int j=1; j<N; j++)
 N
 key=a[j];
 N-1
 N-1
 i=j-1;
 while (i \ge 0 \&\& a[i] \ge key)
 2+3+...N=(N-1)*(2+N)/2
 1+2+...+(N-1) = (N-1)*(1+N-1)/2
 a[i+1] = a[i];
 1+2+...+(N-1)=(N-1)*(1+N-1)/2
 i--;
 a[i+1] = key;
 N-1
min = a[0];
 1
max = a[n-1];
 3/2N^2 + 7/2N - 2
 total:
```