Data Structures and Algorithms

(資料結構與演算法)

Lecture 3: Analysis Tools

Hsuan-Tien Lin (林軒田)

htlin@csie.ntu.edu.tw

Department of Computer Science & Information Engineering

National Taiwan University (國立台灣大學資訊工程系)

Roadmap

1 the one where it all began

Lecture 2: Data Structures

scheme of purposefully organizing data with access/maintenance algorithms, such as ordered array for faster search

Lecture 3: Analysis Tools

- motivation
- cases of complexity analysis
- asymptotic notation
- usage of asymptotic notation
- 2 the data structures awaken
- 3 fantastic trees and where to find them
- 4 the search revolutions
- 5 sorting: the final frontier

motivation

Recall: Properties of Good Program

good program: proper use of resources

Space Resources

- memory
- disk(s)
- transmission bandwidth
- —space complexity

Computation Resources

- CPU(s)
- GPU(s)
- computation power
- —time complexity

need: language for describing complexity

Space Complexity of GET-MIN

```
GET-MIN(A)

1 m = 1 // store current min. index

2 for i = 2 to A. length

3 // update if i-th element smaller

4 if A[m] > A[i]

5 m = i

6 return A[m]
```

- array A: pointer size s₁ (not counting the actual input elements)
- integer m: size s₂
- integer i: size s₂

```
total space s_1 + 2s_2:
constant to n = A. length within algorithm
```

Space Complexity of GET-MIN-WASTE

```
GET-MIN-WASTE(A)

1 B = \text{COPY}(A, 1, A. length)

2 INSERTION-SORT(B)

3 return B[1]
```

- array A: pointer size s₁ (not counting the actual input elements)
- array B:
 - pointer size s₁
 - *n* integers with total size $s_2 \cdot n$, where n = A. length
- any space that INSERTION-SORT uses: □

```
total space 2s_1 + s_2n + \square: (at least) linear to n within algorithm
```

Time Complexity of Insertion Sort

(from Introduction to Algorithms Third Edition, Cormen at al.)

total time
$$T(n)$$

= $d_1 n + d_2 (n-1) + d_4 (n-1) + d_5 \sum_{m=2}^{n} t_m + d_6 \sum_{m=2}^{n} (t_m - 1) + d_7 \sum_{m=2}^{n} (t_m - 1) + d_8 (n-1)$

actual time d_{\bullet} depends on machine type; total T(n) depends on n and t_m , number of while checks

Fun Time

Consider running GET-MIN on an array A of length n. If line i takes a time cost of d_i , and the inequality in line 4 is TRUE for t times, what is the time complexity of GET-MIN?

```
GET-MIN(A)

1 m=1 // store current min. index

2 for i=2 to A. length

3 // update if i-th element smaller

4 if A[m] > A[i]

5 m=i

6 return A[m]
```

motivation

1
$$d_1 + d_2 + d_4 + d_5 + d_6$$

2 $d_1 + td_2 + td_4 + td_5 + d_6$
3 $d_1 + nd_2 + td_4 + td_5 + d_6$
4 $d_1 + nd_2 + (n-1)d_4 + td_5 + d_6$

Fun Time

Consider running GET-MIN on an array A of length n. If line i takes a time cost of d_i , and the inequality in line 4 is TRUE for t times, what is the time complexity of GET-MIN?

```
GET-MIN(A)

1 m = 1 // store current min. index

2 for i = 2 to A. length

3 // update if i-th element smaller

4 if A[m] > A[i]

5 m = i

6 return A[m]
```

1
$$d_1 + d_2 + d_4 + d_5 + d_6$$

2 $d_1 + td_2 + td_4 + td_5 + d_6$
3 $d_1 + nd_2 + td_4 + td_5 + d_6$
4 $d_1 + nd_2 + (n-1)d_4 + td_5 + d_6$

Reference Answer: 4

The loop (including ending check) in line 2 is run n times; the condition in line 4 is checked n-1 times, and t of those result in execution of line 5.

cases of complexity analysis

Best-case Time Complexity of Insertion Sort

INSERTION-SORT(
$$A$$
) cost times

1 **for** $m = 2$ **to** A . length d_1 n

2 $key = A[m]$ d_2 $n-1$

3 // insert $A[m]$ into the sorted 0 $n-1$

5 **while** $i > 0$ and $A[i] > key$ d_5 $\sum_{m=2}^{n} t_m$

6 $A[i+1] = A[i]$ d_6 $\sum_{m=2}^{n} (t_m-1)$

7 $i = i-1$ d_7 $\sum_{m=2}^{n} (t_m-1)$

8 $A[i+1] = key$ d_8 $n-1$

(from Introduction to Algorithms Third Edition, Cormen at al.)

sorted
$$A \Longrightarrow t_m = 1$$

$$T(n)$$

$$= d_1 n + d_2 (n-1) + d_4 (n-1) + d_5 \sum_{m=2}^{n} t_m + d_6 \sum_{m=2}^{n} (t_m - 1) + d_7 \sum_{m=2}^{n} (t_m - 1) + d_8 (n-1)$$

$$= d_1 n + d_2 (n-1) + d_4 (n-1) + d_5 (n-1) + d_6 (0) + d_7 (0) + d_8 (n-1)$$

best case: $T(n) = \blacksquare \cdot n + \spadesuit$ (linear to n)

INS	SERTION-SORT(A)	cost	times	
1	for $m = 2$ to A. length	d_1	n	
2	key = A[m]	d_2	<i>n</i> − 1	
3	// insert A[m] into the sorted	0	<i>n</i> − 1	
	sequence $A[1m-1]$			
4	i=m-1	d_4	<i>n</i> − 1	
5	while $i > 0$ and $A[i] > key$	d_5	$\begin{array}{c} \sum_{m=2}^{n} t_{m} \\ \sum_{m=2}^{m} (t_{m} - 1) \\ \sum_{m=2}^{n} (t_{m} - 1) \end{array}$	
6	A[i+1] = A[i]	d_6	$\sum_{m=2}^{m-2} (t_m - 1)$	
7	i = i - 1	d_7	$\sum_{m=2}^{m-2} (t_m - 1)$	
8	A[i+1] = key	d_8	$\overline{n-1}$	

(from Introduction to Algorithms Third Edition, Cormen at al.)

reverse-sorted
$$A \Longrightarrow t_m = m$$

$$T(n)$$

$$= d_1 n + d_2 (n-1) + d_4 (n-1) + d_5 \sum_{m=2}^{n} t_m + d_6 \sum_{m=2}^{n} (t_m - 1) + d_7 \sum_{m=2}^{n} (t_m - 1) + d_8 (n-1)$$

$$= d_1 n + d_2 (n-1) + d_4 (n-1) + d_5 \left(\frac{(n+2)(n-1)}{2}\right) + d_6 \left(\frac{n(n-1)}{2}\right) + d_7 \left(\frac{n(n-1)}{2}\right) + d_8 (n-1)$$

worst case: $T(n) = \star \cdot n^2 + \blacksquare \cdot n + \blacklozenge$ (quadratic to *n*)

Average-case Time Complexity of Insertion Sort

average case

other cases

$$A = [1, 2, 4, 3]$$

best cases

$$A = [1, 2, 3, 4]$$

other cases

$$A = [1, 4, 2, 3]$$

. . .

worst cases

$$A = [4, 3, 2, 1]$$

other cases

$$A = [4, 3, 1, 2]$$

best case ≤ average case ≤ worst case

Time Complexity Analysis in Pratice

Common Focus

worst-case time complexity

- physically meaningful: waiting time/power consumption
- often ≈ average-case: when many near-worst-cases

Common Language

rough time needed

w.r.t. input size n

$$T(n) = \star \cdot n^2 + \blacksquare \cdot n + \blacklozenge$$

- care more about
 - larger n
 - leading term of n
- care less about
 - constants
 - other terms of n

next: language of rough notation

Fun Time

Which of the following describes the best-case time complexity of Get-Min on an array A of length n?

```
Get-Min(A)
```

```
m = 1 // store current min. index

2 for i = 2 to A. length

3 // update if i-th element smaller

4 if A[m] > A[i]

5 return A[m]
```

- 1 constant to n
- 2 linear to n
- quadratic to n
- none of the other choices

Fun Time

Which of the following describes the best-case time complexity of GET-MIN on an array A of length n?

```
GET-MIN(A)

1 m = 1 // store current min. index

2 for i = 2 to A. length

3 // update if i-th element smaller

4 if A[m] > A[i]

5 m = i

6 return A[m]
```

- 1 constant to n
- 2 linear to n
- 3 quadratic to n
- 4 none of the other choices

Reference Answer: (2)

Even in the best case, where line 5 is executed 0 times, the loop (including ending check) in line 2 still needs to be run n times, and the condition in line 4 still needs to be checked n-1 times.

asymptotic notation

goal

$$\star \cdot n^2 + \blacksquare \cdot n + \diamond \stackrel{\text{roughly}}{\sim} n^2$$

- care more about
 - larger *n*
- leading term of n
- care less about
 - constants
 - other terms of n

notation

for positive f(n) and g(n) [when $n \in \mathbb{R}$ with $n \ge 1$]

extracting the similarity: consider $\frac{f(n)}{g(n)}$

Modeling Rough with Asymptotic Behavior

goal

$$\underbrace{\star \cdot n^2 + \blacksquare \cdot n + \blacklozenge}_{f(n)} = \Theta(\underbrace{n^2}_{g(n)})$$

- growth of $ightharpoonup \cdot n +
 ightharpoonup$ slower than $g(n) = n^2$: for large n, removable by dividing g(n)
- asymptotically, two functions only differ by c > 0

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=c$$

—why needing c > 0?

'rough' definition version 0 (to be changed): for positive f(n) and g(n), $f(n) = \Theta(g(n))$ if $\lim_{n\to\infty} \frac{f(n)}{g(n)} = c > 0$

Asymptotic Notation: Modeling Rough Growth

$$f(n) = \Theta(g(n)) \Longleftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = c > 0$$

big-⊖: roughly the same

- definition meets criteria:
 - care about larger n: yes, n → ∞
 - leading term more important: yes, $n + \sqrt{n} + \log n = \Theta(n)$
 - insensitive to constants: yes, $1126n = \Theta(n)$
- meaning: f(n) grows roughly the same as g(n)
- "= $\Theta(\cdot)$ " actually " \in "

	\sqrt{n}	0.1126 <i>n</i>	n	112.6 <i>n</i>	$n^{1.1}$	exp(n)
$\Theta(n)$?	N	Υ	Υ	Y	N	N

asymptotic notation:

the most used 'language' for time/space complexity

Issue about the Convergence Definition

$$f(n) = \Theta(g(n)) \Longleftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = c > 0$$

consider a hypothetical algorithm:

- T(n) = n for even n
- T(n) = 2n for odd n
- want: $T(n) = \Theta(n)$, but $\lim_{n\to\infty} \frac{T(n)}{n}$ does not exist!

fix (formal): for asymptotically non-negative f(n) & g(n) $f(n) = \Theta(g(n)) \iff \text{ exists positive } (n_0, c_1, c_2)$ $\text{ such that } c_1g(n) \leq f(n) \leq c_2g(n)$ $\text{ for } n \geq n_0$

Convergence 'Definition' ⇒ Formal Definition

For asymptotically non-negative functions f(n) and g(n), if $\lim_{n\to\infty}\frac{f(n)}{g(n)}=c$, then $f(n)=\Theta(g(n))$.

- with definition of limit, there exists $\epsilon > 0$, $n_0 > 0$ such that for all $n \ge n_0$, $|\frac{f(n)}{g(n)} c| < \epsilon$.
- i.e. for all $n \ge n_0$, $c \epsilon < \frac{f(n)}{g(n)} < c + \epsilon$.
- Let $c_1'=c-\epsilon$, $c_2'=c+\epsilon$, $n_0'=n_0$, formal definition satisfied with (c_1',c_2',n_0') . QED

often suffices to use convergence 'definition' in practice

usage of asymptotic notation

The Seven Functions as g(n)

$$g(n) = ?$$

- 1: constant
 - —meaning $c_1 \leq f(n) \leq c_2$ for $n \geq n_0$
- log n: logarithmic—does base matter?
- n: linear
- n log n
- n²: square
- *n*³: cubic
- 2ⁿ: exponential
 - -does base matter?

will often encounter them in future classes

Logarithmic Function in Asymptotic Notation

Claim

For any a > 1, b > 1, if $f(n) = \Theta(\log_a n)$, then $f(n) = \Theta(\log_b n)$.

Proof

- $f(n) = \Theta(\log_a n) \iff \exists (c_1, c_2, n_0) \text{ such that } c_1 \log_a n \le f(n) \le c_2 \log_a n \text{ for } n \ge n_0$
- Then, $c_1 \log_a b \log_b n \le f(n) \le c_2 \log_a b \log_b n$ for $n \ge n_0$
- Let $c_1' = c_1 \log_a b$, $c_2' = c_2 \log_a b$, $n_0' = n_0$, we get $f(n) = \Theta(\log_b n)$

base does not matter in $\Theta(\log n)$

Analysis of Sequential Search

```
SEQ-SEARCH(A, key)

1 for i = 1 to A. length

2  // return when found

3 if A[i] equals key

4 return i

5 return NIL
```

- best case (i.e. *key* at 1): $T(n) = \Theta(1)$
- worst case (i.e. return NIL): $T(n) = \Theta(n)$
- average case with respect to uniform $key \in A$: $\mathbb{E}(T(n)) = \Theta(n)$

iterations in loop: dominating often

Analysis of Binary Search

```
BIN-SEARCH(A, key, \ell, r)

1 while \ell \leq r

2 m = \text{floor}((\ell + r)/2)

3 if A[m] equals key

4 return m

5 elseif A[m] > key

6 r = m - 1 // cut out end

7 elseif A[m] < key

8 \ell = m + 1 // cut out begin

9 return NIL
```

- best case (i.e. *key* at first *m*): $T(n) = \Theta(1)$
- worst case (i.e. return NIL): because range $(r \ell + 1)$ roughly halved in each **while**, # iterations roughly $\log_2 n$: $T(n) = \Theta(\log n)$

often care more about worst case, as mentioned

Summary

Lecture 3: Analysis Tools

- motivation roughly quantify time or space complexity to measure efficiency
- cases of complexity analysis
 often focus on worst-case with 'rough' notations
- asymptotic notation
 rough comparison of function for large n
- usage of asymptotic notation
 describe f(n) (time, space) by simpler g(n)