

CSE-221 Algorithms

Introduction to Algorithms

Algorithm Definition

 A finite set of <u>statements</u> that <u>guarantees</u> an <u>optimal</u> solution in finite interval of time

 Algorithmic thinking and problem solving skill are vital in making efficient solutions.

 The English word "ALGORITHM" derives from the Latin word AL-AL-KHWARIZMI'S name. He developed the concept of an algorithm in Mathematics, and thus sometimes being called the "Grandfather of Computer Science".

Glance of Algorithm

- An algorithm is a finite set of instructions or logic, written in order, to accomplish a certain predefined task.
- Algorithm is not the complete code or program
- Can be expressed either as an informal high level description as pseudocode or using a flowchart.

WHILE loop

- · Do the loop body if the condition is true.
- Example: Get the sum of 1, 2, 3, ..., 100.
 - Algorithm:
 - · Set the number = 1
 - Set the total = 0
 - While (number <= 100)
 - total = total + number
 - number = number + 1
 - · End While
 - Display total

Algorithm Specifications

- Input Every Algorithm must take zero or more number of input values from external.
- Output Every Algorithm must produce an output as result.
- Definiteness Every statement/instruction in an algorithm must be clear and unambiguous (only one interpretation)
- *Finiteness* For all different cases, the algorithm must produce result within a finite number of steps.
- Effectiveness Every Instruction must be basic enough to be carried out and it also must be feasible.

Good Algorithms?

Run in less time

Consume less memory

But computational resources (time complexity) usually important

Analyzing Algorithms

- Predict the amount of resources required:
 - memory: how much space is needed?
 - computational time: how fast the algorithm runs?
- FACT: running time grows with the size of the input
- Input size (number of elements in the input)
 - Size of an array, polynomial degree, # of elements in a matrix, # of bits in the binary representation of the input, vertices and edges in a graph

Def: Running time = the number of primitive operations (steps) executed before termination

Arithmetic operations (+, -, *), data movement, control, decision making (*if, while*),
 comparison

Algorithm Analysis: Example


```
 Alg.: MIN (a[1], ..., a[n])
 m ← a[1];
 for i ← 2 to n
 if a[i] < m
 then m ← a[i];</li>
```

Running time:

- the number of primitive operations (steps) executed before termination T(n) = 1 [first step] + (n) [for loop] + (n-1) [if condition] + (n-1) [the assignment in then] = 3n 1
- Order (rate) of growth:
 - The leading term of the formula
 - Expresses the asymptotic behavior of the algorithm

Typical Running Time Functions

- 1 (constant running time):
 - Instructions are executed once or a few times
- logN (logarithmic)
 - A big problem is solved by cutting the original problem in smaller sizes, by a constant fraction at each step
- N (linear)
 - A small amount of processing is done on each input element
- N logN
 - A problem is solved by dividing it into smaller problems, solving them independently and combining the solution

Typical Running Time Functions

- N² (quadratic)
 - Typical for algorithms that process all pairs of data items (double nested loops)
- N³ (cubic)
 - Processing of triples of data (triple nested loops)
- N^K (polynomial)
- 2^N (exponential)
 - Few exponential algorithms are appropriate for practical use

Growth of Functions

n		lgn	n	nlgn	n²	n³	2 ⁿ
1	1	0.00	1	0	1	1	2
10	1	3.32	10	33	100	1,000	1024
100	1	6.64	100	664	10,000	1,000,000	1.2 x 10 ³⁰
1000	1	9.97	1000	9970	1,000,000	109	1.1 x 10 ³⁰¹

Complexity Graphs

Complexity Graphs

Complexity Graphs

Complexity Graphs (log scale)

Algorithm Complexity

Worst Case Complexity:

 the function defined by the maximum number of steps taken on any instance of size n

Best Case Complexity:

 the function defined by the minimum number of steps taken on any instance of size n

Average Case Complexity:

 the function defined by the average number of steps taken on any instance of size n

Best, Worst, and Average Case Complexity

Doing the Analysis

- It's hard to estimate the running time exactly
 - Best case depends on the input
 - Average case is difficult to compute
 - So we usually focus on worst case analysis
 - Easier to compute
 - Usually close to the actual running time
- Strategy: find a function (an equation) that, for large n, is an upper bound to the actual function (actual number of steps, memory usage, etc.)

Motivation for Asymptotic Analysis

- An exact computation of worst-case running time can be difficult
 - Function may have many terms:
 - $4n^2$ $3n \log n + 17.5 n 43 n^{\frac{2}{3}} + 75$
- An exact computation of worst-case running time is unnecessary

Classifying functions by their Asymptotic Growth Rates

- asymptotic growth rate, asymptotic order, or order of functions
 - Comparing and classifying functions that ignores
 - constant factors and
 - small inputs.
- The Sets big oh O(g), big theta $\Theta(g)$, big omega $\Omega(g)$

- O(g(n)), Big-Oh of g of n, the Asymptotic Upper Bound
- 2. $\Theta(g(n))$, Theta of g of n, the Asymptotic Tight Bound
- 3. $\Omega(g(n))$, Omega of g of n, the Asymptotic Lower Bound

Big-O

$$f(n) = O(g(n))$$
: there exist positive constants c and n_0 such that $0 \le f(n) \le cg(n)$ for all $n \ge n_0$

- What does it mean?
 - If $f(n) = O(n^2)$, then:
 - f(n) can be larger than n^2 sometimes, **but...**
 - We can choose some constant c and some value n_0 such that for **every** value of n larger than n_0 : $f(n) < cn^2$
 - That is, for values larger than n_0 , f(n) is never more than a constant multiplier greater than n^2
 - Or, in other words, f(n) does not grow more than a constant factor faster than n^2 .

Visualization of O(g(n))

Examples


```
-2n^2 = O(n^3):
 2n^2 \le cn^3 \Rightarrow 2 \le cn \Rightarrow c = 1 \text{ and } n_0 = 1
- n^2 = O(n^2):
 n^2 \le cn^2 \Rightarrow c \ge 1 \Rightarrow c = 1 and n_0 =
- 1000n^2 + 1000n = O(n^2):
 1000n^2 + 1000n \le cn^2 \le cn^2 + 1000n \Rightarrow c = 1001 \text{ and } n_0 = 1000n
- n = O(n^{\frac{1}{2}}):
 n \le cn^2 \Rightarrow cn \ge 1 \Rightarrow c = 1 \text{ and } n_0 = 1
```

Big-O

$$2n^{2} = O(n^{2})$$

$$1,000,000n^{2} + 150,000 = O(n^{2})$$

$$5n^{2} + 7n + 20 = O(n^{2})$$

$$2n^{3} + 2 \neq O(n^{2})$$

$$n^{2.1} \neq O(n^{2})$$

More Big-O

 $20n^2 + 2n + 5 = O(n^2)$

- Prove that:
- Let c = 21 and $n_0 = 4$
- $21n^2 > 20n^2 + 2n + 5$ for all n > 4 $n^2 > 2n + 5$ for all n > 4TRUE

Tight bounds

- We generally want the tightest bound we can find.
- While it is true that $n^2 + 7n$ is in $O(n^3)$, it is more interesting to say that it is in $O(n^2)$

Big Omega – Notation

• $\Omega()$ – A **lower** bound

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

- $-n^2 = \Omega(n)$
- Let c = 1, $n_0 = 2$
- For all $n \ge 2$, $n^2 > 1 \times n$

Visualization of $\Omega(g(n))$

Θ-notation

- Big-O is not a tight upper bound. In other words $n = O(n^2)$
- Θ provides a tight bound

$$f(n) = \Theta(g(n))$$
: there exist positive constants c_1 , c_2 , and n_0 such that $0 \le c_1 g(n) \le f(n) \le c_2 g(n)$ for all $n \ge n_0$

• In other words,

$$f(n) = \Theta(g(n)) \Rightarrow f(n) = O(g(n)) \text{ AND } f(n) = \Omega(g(n))$$

Visualization of $\Theta(g(n))$

A Few More Examples

- $n = O(n^2) \neq O(n^2)$
- $200n^2 = O(n^2) = \Theta(n^2)$
- $n^{2.5} \neq O(n^2) \neq \Theta(n^2)$

Example 2

 $20n^3 + 7n + 1000 = \Theta(n^3)$

Prove that:

- Let c = 21 and $n_0 = 10$
- $21n^3 > 20n^3 + 7n + 1000$ for all n > 10 $n^3 > 7n + 5$ for all n > 10TRUE, but we also need...
- Let c = 20 and $n_0 = 1$
- $20n^3 < 20n^3 + 7n + 1000$ for all $n \ge 1$ TRUE

Example 3

• Show that $2^n + n^2 = 0(2^n)$

• Let c = 2 and $n_0 = 5$

$$2 \times 2^{n} > 2^{n} + n^{2}$$

$$2^{n+1} > 2^{n} + n^{2}$$

$$2^{n+1} - 2^{n} > n^{2}$$

$$2^{n}(2-1) > n^{2}$$

$$2^{n} > n^{2} \quad \forall n \ge 5$$

Asymptotic Notations - Examples

Θ notation

-
$$n^{2}/2 - n/2 = \Theta$$

- $(6n^{3} + 1) |gn/(n^{(n^{2})}) = \Theta$
- $n \vee s. n^{2} \qquad n \neq \Theta \qquad (n^{2} |gn)$

 (n^2)

• Ω notation

-
$$n^3$$
 vs. n^2
- n vs. $\log n$
- n vs. $\log n$
- n vs. n^2
(n^2)
(n^2)

O notation

-
$$2n^2$$
 vs. n^3 $2n^2 = O(n^3)$
- n^2 vs. n^2 $n^2 = O(n^2)$
- n^3 vs. $n^3 \neq O(nlgn)$

Asymptotic Notations - Examples

• For each of the following pairs of functions, either f(n) is O(g(n)), f(n) is $\Omega(g(n))$, or $f(n) = \Theta(g(n))$. Determine which relationship is correct.

-
$$f(n) = \log n^2$$
; $g(n) = \log n + 5$ $f(n) = \Theta$
- $f(n) = n$; $g(n) = \log n^2$ $f(n) = \Omega$
- $f(n) = \log \log n$; $g(n) = \log n$ $f(n) = \Omega$
- $f(n) = n$; $g(n) = \log^2 n$ $f(n) = \Omega$
- $f(n) = n \log n + n$; $g(n) = \log n$ $f(n) = \Omega$
- $f(n) = 10$; $g(n) = \log 10$ $f(n) = 2^n$; $g(n) = 10n^2$ $f(n) = 2^n$; $g(n) = 3^n$ $f(n) = 3^n$

Simplifying Assumptions


```
 If f(n) = O(g(n)) and g(n) = O(h(n)), then f(n) = O(h(n))
 If f(n) = O(kg(n)) for any k > 0, then f(n) = O(g(n))
 If f<sub>1</sub>(n) = O(g<sub>1</sub>(n)) and f<sub>2</sub>(n) = O(g<sub>2</sub>(n)), then f<sub>1</sub>(n) + f<sub>2</sub>(n) = O(max (g<sub>1</sub>(n), g<sub>2</sub>(n)))
 If f<sub>1</sub>(n) = O(g<sub>1</sub>(n)) and f<sub>2</sub>(n) = O(g<sub>2</sub>(n)), then f<sub>1</sub>(n) * f<sub>2</sub>(n) = O(g<sub>1</sub>(n) * g<sub>2</sub>(n))
```

Some Simplified Rules

- O(1) = c, where c is a constant
- O(n) = c*n = cn, where c is constant and n is variable
- $c_1^*O(1) = c_1^*c = c_2 = O(1)$, where $c_1^*c_2$ are constants - O(1) + O(1) + O(1) = 3*O(1) = O(1)- 5*O(1) = O(1)
- n*O(1) = n*c = cn = O(n), where c is constant and n is variable
- $O(m) + O(n) \neq O(m+n)$
- $O(m) * O(n) = c_1 m c_2 n = (c_1 * c_2)(mn) = (c_2)(mn) = O(mn)$
- O(m)*O(p)*O(q) = O(m(n(p(q)))) = O(mnpq)
 - Example nested for loops
- $O(an^2 + bn + c) = O(n^2)$ where a, b, c are constants

Example #1: carry n books from one bookshelf to another one

- How many operations?
- n pick-ups, n forward moves, n drops and n reverse moves □ 4 n operations
- 4n operations = c. n = O(c. n) = O(n)
- Similarly, any program that reads n inputs from the user will have minimum time complexity O(n).

Example #2: Locating Roll-Number record in Attendance Sheet

What is the time complexity of search?

- Binary Search algorithm at work
 - $O(\log n)$
- Sequential search?
 - -O(n)

- There are n students in the queue.
- Teacher brings one gift at a time.
- Time complexity = O(c. 10) = O(1)
- Teacher will take exactly same time irrespective of the line length.

Loops with Break

```
BRAC UNIVERSITY

Inspiring Excellence
```

```
for (j = 0; j < n; ++j) {
  // 3 atomics
  if (condition) break;
}</pre>
```

- Upper bound = O(4n) = O(n)
- Lower bound = $\Omega(4) = \Omega(1)$
- Complexity = O(n)

Ques: Why don't we have a $\Theta(...)$ notation here?

Sequential Search

Given an unsorted vector/list a[], find the location of element X.

```
for (i = 0; i < n; i++) {
 if (a[i] == X) return true;
}
return false;</pre>
```

- Input size: n = array size()
- Complexity = O(n)

If-then-else Statement


```
if(condition)
 i = 0;
else
 for ( j = 0; j < n; j++)
 a[j] = j;</pre>
```

```
Complexity = ??
= O(1) + max ( O(1), O(N))
= O(1) + O(N)
= O(N)
```

Consecutive Statements


```
for (j = 0; j < n; ++j) {
 // 3 atomics
}
for (j = 0; j < n; ++j) {
 // 5 atomics
}</pre>
```

- Add the complexity of consecutive statements
- Complexity = O(3n + 5n) = O(n)

Nested Loop Statements

Analyze such statements inside out

```
for (j = 0; j < n; ++j) {
 // 2 atomics
 for (k = 0; k < n; ++k) {
 // 3 atomics
 }
}</pre>
```

• Complexity = $O((2 + 3n)n) = O(n^2)$

- Code:
- a = b;
- Complexity:

• Code:

```
sum = 0;
for (i=1; i <=n; i++)
sum += n;</pre>
```


• Code:

```
sum = 0;
for (j=1; j<=n; j++)
 for (i=1; i<=j; i++)
 sum++;
for (k=0; k<n; k++)
 A[k] = k;</pre>
```


```
• Code:
```

```
sum1 = 0;
for (i=1; i<=n; i++)</li>
for (j=1; j<=n; j++)</li>
sum1++;
```


```
• Code:
```

```
sum2 = 0;
for (i=1; i<=n; i++)</li>
for (j=1; j<=i; j++)</li>
sum2++;
```


```
• Code:
```

```
sum1 = 0;
for (k=1; k<=n; k*=2)</li>
for (j=1; j<=n; j++)</li>
sum1++;
```


```
• Code:
```

```
sum2 = 0;
for (k=1; k<=n; k*=2)</li>
for (j=1; j<=k; j++)</li>
sum2++;
```

Recursion


```
long factorial( int n )
{
 if( n <= 1 )
 return 1;
 else
 return n*factorial(n- 1);
}</pre>
```

```
In terms of big-Oh:

t(1) = 1

t(n) = 1 + t(n-1) = 1 + 1 + t(n-2)

= ... k + t(n-k)

Choose k = n-1

t(n) = n-1 + t(1) = n-1 + 1 =

O(n)
```

```
Consider the following time complexity: t(0) = 1 t(n) = 1 + 2t(n-1) = 1 + 2(1 + 2t(n-2)) = 1 + 2 + 4t(n-2) = 1 + 2 + 4(1 + 2t(n-3)) = 1 + 2 + 4 + 8t(n-3) = 1 + 2 + ... + 2^{k-1} + 2^k t(n-k) Choose k = n t(n) - 1 + 2 + ... + 2^{n-1} + 2^n = 2^{n+1} - 1
```

Binary Search

Given a sorted vector/list a[], find the location of element X

```
unsigned int binary search(vector<int> a, int X)
 unsigned int low = 0, high = a.size()-1;
 while (low <= high) {</pre>
 int mid = (low + high) / 2;
 if (a[mid] < X)
 low = mid + 1;
 else if( a[mid] > X )
 high = mid - 1;
 else
 return mid;
 return NOT FOUND;
Input size: n = array size()
Complexity = O(k iterations x (1 comparison+1 assignment) per loop)
 = O(log(n))
```

Summary

- Time complexity is a measure of algorithm efficiency
- Efficient algorithm plays the major role in determining the running time.

Q: Is it possible to determine running time based on algorithm's time complexity alone?

- Minor tweaks in the code can cut down the running time by a factor too.
- Other items like CPU speed, memory speed, device I/O speed can help as well.
- For certain problems, it is possible to allocate additional space & improve time complexity.

Summary

- Time complexity is a measure of algorithm efficiency
- Efficient algorithm plays the major role in determining the running time.

Q: Is it possible to determine running time based on algorithm's time complexity alone?

- Minor tweaks in the code can cut down the running time by a factor too.
- Other items like CPU speed, memory speed, device I/O speed can help as well.
- For certain problems, it is possible to allocate additional space & improve time complexity.