2IL50 Data Structures

2023-24 Q3

Lecture 2: Analysis of Algorithms

the formal way ...

Can we say something about the running time of an algorithm without implementing and testing it?

InsertionSort(A) 1 initialize: sort A[1]2 **for** j = 2 **to** A. length 3 key = A[j]4 i = j - 15 **while** i > 0 and A[i] > key6 A[i + 1] = A[i]7 i = i - 18 A[i + 1] = key

Analyze the running time as a function of n (# of input elements)

- best case
- average case
- worst case

An algorithm has worst case running time T(n) if for any input of size n the maximal number of elementary operations executed is T(n).

elementary operations

add, subtract, multiply, divide, load, store, copy, conditional and unconditional branch, return ...

Linear Search

Input: increasing sequence of n numbers $A = \langle a_1, a_2, ..., a_n \rangle$ and value v Output: an index i such that A[i] = v or NIL if v not in A


```
LinearSearch(A, v)

1 for i = 1 to n

2 if A[i] == v

3 return i

4 return NIL
```


Running time

■ best case: 1

 \blacksquare average case: n/2 (if successful)

■ worst case: *n*

Binary Search

Input: increasing sequence of n numbers $A = \langle a_1, a_2, ..., a_n \rangle$ and value v Output: an index i such that A[i] = v or NIL if v not in A

BinarySearch(A, v)

1
$$x = 1$$

$$y = n + 1$$

3 **while** x + 1 < y and $A[x] \neq v$

$$h = \left\lfloor \frac{x+y}{2} \right\rfloor$$

- if $A[h] \le v$: x = h else y = h
- 6 if A[x] == v: return x else return NIL

Running time

- best case: 1
- \blacksquare average case: $\log n$
- \blacksquare worst case: $\log n$

Analysis of algorithms: example

Θ-notation

```
Let g(n): N \to N be a function. Then we have
```

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

" $\Theta(g(n))$ is the set of functions that grow as fast as g(n)"

Notation: $f(n) = \Theta(g(n))$

Θ-notation

```
Let g(n): N \to N be a function. Then we have
\Theta(g(n)) = \{f(n): \text{ there exist positive constants } c_1, c_2, \text{ and } n_0\}
 such that c_1g(n) \le f(n) \le c_2g(n) for all n \ge n_0
Claim: 19n^3 + 17n^2 - 3n = \Theta(n^3)
Proof: Choose c_1 = 19, c_2 = 36 and n_0 = 1.
 Then we have for all n \ge n_0:
 c_1 n^3 = 19n^3
 (trivial)
 (since 17n^2 > 3n for n \ge 1)
 \leq 19n^3 + 17n^2 - 3n
 \leq 19n^3 + 17n^3
 (since 17n^2 \le 17n^3 for n \ge 1)
 = c_2 n^3
```

Θ-notation

```
Let g(n): N \to N be a function. Then we have
\Theta(g(n)) = \{f(n): \text{ there exist positive constants } c_1, c_2, \text{ and } n_0\}
 such that c_1g(n) \le f(n) \le c_2g(n) for all n \ge n_0
Claim: 19n^3 + 17n^2 - 3n \neq \Theta(n^2)
Proof: Assume that there are positive constants c_1, c_2, and n_0 such that for all n \ge n_0
 c_1 n^2 \le 19n^3 + 17n^2 - 3n \le c_2 n^2
 Since 19n^3 + 17n^2 - 3n \le c_2 n^2
 implies 19n^3 \le c_2n^2 + 3n - 17n^2 \le c_2n^2 (3n - 17n<sup>2</sup> \le 0)
 we would have for all n \geq n_0
```


O-notation

```
Let g(n): N \to N be a function. Then we have
```

```
O(g(n)) = \{f(n): \text{ there exist positive constants } c \text{ and } n_0 \}
such that f(n) \le cg(n) for all n \ge n_0\}
```

"O(g(n)) is the set of functions that grow at most as fast as g(n)"

Notation: f(n) = O(g(n))

Ω -notation

```
Let g(n): N \to N be a function. Then we have
```

```
\Omega(g(n)) = \{f(n): \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } cg(n) \leq f(n) \text{ for all } n \geq n_0 \}
```

" $\Omega(g(n))$ is the set of functions that grow at least as fast as g(n)"

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

Asymptotic notation

⊖(...) is an asymptotically tight bound

"asymptotically equal"

O(...) is an asymptotic upper bound

"asymptotically smaller or equal"

 $\Omega(...)$ is an asymptotic lower bound

"asymptotically greater or equal"

other asymptotic notation

 $o(...) \rightarrow$ "grows strictly slower than"

 $\omega(...) \rightarrow$ "grows strictly faster than"

More notation ...

$$f(n) = n^3 + \Theta(n^2)$$

means

there is a function g(n) such that $f(n) = n^3 + g(n)$ and $g(n) = \Theta(n^2)$

$$f(n) = \sum_{i=1}^{n} o(i)$$

means

there is one function g(i) such that $f(n) = \sum_{i=1}^{n} g(i)$ and g(i) = O(i)

$$O(1)$$
 or $\Theta(1)$

means

a constant

$$2n^2 + O(n) = O(n^2)$$

means

for each function g(n) with g(n) = O(n)we have $2n^2 + g(n) = \Theta(n^2)$

Quiz

1.
$$O(1) + O(1) = O(1)$$

true

2.
$$O(1) + \cdots + O(1) = O(1)$$

false

3.
$$\sum_{i=1}^{n} O(i) = O(\sum_{i=1}^{n} i)$$

true

4.
$$O(n^2) \subseteq O(n^3)$$

true

$$5. \quad O(n^3) \subseteq O(n^2)$$

false

6.
$$\Theta(n^2) \subseteq O(n^3)$$

true

7. An algorithm with worst case running time $O(n \log n)$ is always slower than an algorithm with worst case running time O(n) if n is sufficiently large.

false

Quiz

8. $n \log^2 n = \Theta(n \log n)$

9. $n \log^2 n = \Omega(n \log n)$

10. $n \log^2 n = O(n^{4/3})$

11. $O(2^n) \subseteq O(3^n)$

12. $O(2^n) \subseteq \Theta(3^n)$

false

true

true

true

false

Analysis of InsertionSort

InsertionSort(*A*)

Get as tight a bound as possible on the worst case running time.

lower and upper bound for worst case running time

Upper bound: Analyze worst case number of elementary operations

Lower bound: Give "bad" input example

Analysis of InsertionSort

```
InsertionSort(A)
 The worst case running time
 of InsertionSort is \Theta(n^2).
 1 initialize: sort A[1]
 0(1)
 2 for j = 2 to A. length
 \text{key} = A[j]
 3
 0(1)
 i = j - 1
 4
 while i > 0 and A[i] > \text{key}
 \text{worst case: } (j-1) \cdot O(1) 
 A[i + 1] = A[i]
 i = i - 1
 A[i+1] = \text{key}
 0(1)
 8
```

Upper bound: Let T(n) be the worst case running time of InsertionSort on an array of length n. We have

$$T(n) = O(1) + \sum_{j=2}^{n} \{O(1) + (j-1) \cdot O(1) + O(1)\} = \sum_{j=2}^{n} O(j) = O(n^{2})$$

Lower bound: Array sorted in decreasing order $\rightarrow \Omega(n^2)$

Analysis of MergeSort

```
MergeSort(A)
 // divide-and-conquer algorithm that sorts array A[1:n]
  1 if A. length == 1
 O(1)
 skip
  3 else
 n=A. length; n_1=\left\lfloor \frac{n}{2}\right\rfloor; n_2=\left\lfloor \frac{n}{2}\right\rfloor
 O(1)
 copy A[1:n_1] to auxiliary array A_1[1:n_1]
 O(n)
  5
 copy A[n_1 + 1: n] to auxiliary array A_2[1: n_2]
 O(n)
  6
 MergeSort(A_1); MergeSort(A_2)
 ??
  7
 Merge(A, A_1, A_2)
 O(n)
  8
 T\left(\left\lceil \frac{n}{2}\right\rceil\right) + T\left(\left\lceil \frac{n}{2}\right\rceil\right)
```

MergeSort is a recursive algorithm

running time analysis leads to recursion

Analysis of MergeSort

Let T(n) be the worst case running time of MergeSort on an array of length n.

We have

$$T(n) = \begin{cases} O(1) & \text{if } n = 1 \\ T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + \Theta(n) & \text{if } n > 1 \end{cases}$$
 frequently omitted since it (nearly) always holds

often written as 2T(n/2)

Solving recurrences

Solving recurrences

Easiest: Master theorem

caveat: not always applicable

Alternatively: Guess the solution and use the substitution method

to prove that your guess is correct.

How to guess:

- 1. expand the recursion
- 2. draw a recursion tree

The master theorem

Let a and b be constants, let f(n) be a function, and let T(n) be defined on the nonnegative integers by the recurrence

$$T(n) = aT(n/b) + f(n)$$

Watershed function: $n^{\log_b a}$

The master theorem

Let a and b be constants, let f(n) be a function, and let T(n) be defined on the nonnegative integers by the recurrence

$$T(n) = aT(n/b) + f(n)$$
 can be rounded up or down

Watershed function: $n^{\log_b a}$

Then we have:

- 1. If $f(n) = O(n^{(\log_b a) \varepsilon})$ for some constant $\varepsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$.
- 2. If $f(n) = \Theta(n^{\log_b a} \log^k n)$, for some constant $k \ge 0$, then $T(n) = \Theta(n^{\log_b a} \log^{k+1} n)$. allows for extra log factors
- 3. If $f(n) = \Omega(n^{(\log_b a) + \varepsilon})$ for some constant $\varepsilon > 0$, and if $af(n/b) \le cf(n)$ for some constant c < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

The master theorem: Example

$$T(n) = 4T(n/2) + n^3$$

Master theorem with a = 4, b = 2, and $f(n) = n^3$

 $\log_b a = \log_2 4 = 2$ \rightarrow watershed function = n^2

 $\rightarrow n^3 = f(n) = \Omega(n^{2+\varepsilon})$ with, for example, $\varepsilon = 1$

Case 3 of the master theorem gives $T(n) = \Theta(n^3)$, if the regularity condition holds.

choose
$$c = \frac{1}{2}$$
 and $n_0 = 1$

- $\rightarrow af(n/b) = 4(n/2)^3 = n^3/2 \le cf(n)$ for $n \ge n_0$
- $\rightarrow T(n) = \Theta(n^3)$

The Master theorem does not always apply

In those cases, use the substitution method:

- 1. Guess the form of the solution.
- 2. Use induction to find the constants and show that the solution works

Use expansion or a recursion tree to guess a good solution.

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

$$n/2^i$$
 $n/2^i$... $n/2^i$ /\ /\ $O(1)$ $O(1)$... $O(1)$

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

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

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

$$T(n) = 4T(n/2) + n$$

$$\Theta(1) \ \Theta(1) \ \dots \ \Theta(1)$$

$$T(n) = 4T(n/2) + n$$

$$\Theta(1)$$
 $\Theta(1)$... $\Theta(1)$... $n^2 \cdot \Theta(1) = \Theta(n^2)$ + $\Theta(n^2)$

$$T(n) = \begin{cases} 2 & \text{if } n = 1 \\ 2T(\left\lfloor \frac{n}{2} \right\rfloor) + n & \text{if } n > 1 \end{cases}$$
 Claim: $T(n) = O(n \log n)$ Proof: by induction on n

to show: there are constants c and n_0 such that $T(n) \le c n \log n$ for all $n \ge n_0$

$$n = 1 \rightarrow T(1) = 2 \le c \cdot 1 \log 1$$
 $\rightarrow n_0 = 2$
 $n = n_0 = 2$ is a base case

Need more base cases? $\lfloor 3/2 \rfloor = 1, \lfloor 4/2 \rfloor = 2 \rightarrow 3$ must also be base case

Base cases:

$$n = 2$$
: $T(2) = 2T(1) + 2 = 2 \cdot 2 + 2 = 6 = c \cdot 2 \log 2$ for $c = 3$
 $n = 3$: $T(3) = 2T(1) + 3 = 2 \cdot 2 + 3 = 7 \le c \cdot 3 \log 3$

$$T(n) = \begin{cases} 2 & \text{if } n = 1 \\ 2T(\left\lfloor \frac{n}{2} \right\rfloor) + n & \text{if } n > 1 \end{cases}$$
 Claim: $T(n) = O(n \log n)$ Proof: by induction on n

to show: there are constants c and n_0 such that

 $T(n) \le c n \log n$ for all $n \ge n_0$

choose c = 3 and $n_0 = 2$

Inductive step:
$$n > 3$$

$$T(n) = 2T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n$$

$$\leq 2 c n/2 \log n/2 + n \qquad \text{(induction hypothesis)}$$

$$\leq c n ((\log n) - 1) + n$$

$$\leq c n \log n$$

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1 \\ 2T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n & \text{if } n > 1 \end{cases}$$
 Claim: $T(n) = O(n)$ Proof: by induction on n

Base case: $n = n_0$

$$T(2) = 2T(1) + 2 = 2c + 2 = 0(2)$$

Inductive step: $n > n_0$

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

$$= 2O([n/2|) + n$$

$$= O(n)$$
(induction hypothesis)
$$= O(n)$$
Never use $O(n)$ or $O(n)$ a proof by induction!

Never use O, Θ , or Ω in a proof by induction!

Tips

Analysis of recursive algorithms: find the recursion and solve with master theorem if possible

Analysis of loops: summations

Some standard recurrences and sums:

$$T(n) = 2T(n/2) + \Theta(n)$$
 \rightarrow $T(n) = \Theta(n \log n)$

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

$$\sum_{i=1}^{n} i^2 = \frac{1}{6}n(n+1)(2n+1) = \Theta(n^3)$$