JICSCI803 Algorithms and Data Structures 2020

Highlights of Lecture 02

Complexity analysis of algorithms

Mathematics preliminary for algorithm

analysis

Fundamentals of the Analysis of Algorithm Efficiency

- Algorithm analysis framework
- Asymptotic notations
- Analysis of non-recursive algorithms
- Analysis of recursive algorithms

Expected Outcomes

The students should be able to

- List the key steps in an algorithm's analysis framework
- Define the three asymptotic notations and explain their relations
- Compare the asymptotic growth rate of two given functions by using
- the definition of asymptotic notation or Limits
- Describe the key steps in analysis of a non-recursive algorithm and a recursive algorithm
- Use different ways to transform a recurrence relation into its closed form
- Analyze the time complexity of recursive algorithm for computing the nth Fibonacci number

Analysis of Algorithms

DEFINITION: Analysis of algorithms means to investigate an algorithm's efficiency with respect to resources: running time and memory space.

Time efficiency: how fast an algorithm runs.

Space efficiency: the space an algorithm requires.

- Typically, algorithms run longer as the size of its input increases
- We are interested in how efficiency scales wrt input size

Analysis Framework

Measuring an input's size
Measuring running time
Orders of growth (of the algorithm's efficiency function)

Worst-case, best-case and average-case efficiency

Measuring Input Sizes

Efficiency is defined as a function of input size.

Input size depends on the problem.

Example 1, what is the input size of the problem of sorting *n* numbers?

Example 2, what is the input size of adding two *n* by *n* matrices?

Units for Measuring Running Time

Should we measure the running time using standard unit of time measurements, such as seconds, minutes?

Depends on the speed of the computer.

Count the number of times each of an algorithm's operations is executed.

Difficult and unnecessary

Count the number of times an algorithm's basic operation is executed.

Basic operation: the operation that contributes the most to the total running time.

For example, the basic operation is usually the most time-consuming operation in the algorithm's innermost loop.

Order of growth

Most important: Order of growth within a constant multiple as $n \rightarrow \infty$

Example:

How much faster will algorithm run on computer that is twice as fast?

How much longer does it take to solve problem of double input size?

Input size and basic operation examples

Problem	Input size measure	Basic operation	
Searching for key in a list of <i>n</i> items	Number of list's items, i.e. <i>n</i>	Key comparison	
Multiplication of two matrices	Matrix dimensions or total number of elements	Multiplication of two numbers	
Checking primality of a given integer <i>n</i>	n'size = number of digits (in binary representation)	Division	
Typical graph problem	pical graph problem #vertices and/or edges		

Theoretical Analysis of Time Efficiency

Time efficiency is analyzed by determining the number of repetitions of the basic operation as a function of input size.

Assuming C(n) = (1/2)n(n-1),

how much longer will the algorithm run if we double the input size?

The efficiency analysis framework ignores the multiplicative constants of C(n) and focuses on the orders of growth of the C(n).

Orders of Growth

Exponential-growth functions

$\frac{-}{n}$	$\log_2 n$	\overline{n}	$n\log_2 n$	n^2	n^3	$ 2^n$	${n!}$
10	3.3	10^{1}	$3.3 \cdot 10^{1}$	10^{2}	10^{3}	10^{3}	$3.6 \cdot 10^{6}$
10^{2}	6.6	10^{2}	$6.6 \cdot 10^2$	10^{4}	10^{6}	$1.3 \cdot 10^{30}$	$9.3 \cdot 10^{157}$
10^{3}	10	10^{3}	$1.0 \cdot 10^4$	10^{6}	10^{9}		
10^{4}	13	10^{4}	$1.3 \cdot 10^{5}$	10^{8}	10^{12}		
10^{5}	17	10^{5}	$1.7 \cdot 10^6$	10^{10}	10^{15}		
10^{6}	20	10^{6}	$2.0 \cdot 10^7$	10^{12}	10^{18}		

Orders of growth:

- consider only the leading term of a formula
- ignore the constant coefficient.

Copyright Li Zimao @ 2007-2008-1 SCUEC

Worst-Case, Best-Case, and Average-Case Efficiency

Algorithm efficiency depends on the input size n For some algorithms efficiency depends on type of input.

Example: Sequential Search

Problem: Given a list of *n* elements and a search key *K*, find an element equal to *K*, if any.

Algorithm: Scan the list and compare its successive elements with K until either a matching element is found (successful search) or the list is exhausted (unsuccessful search)

Given a sequential search problem of an input size of n, what kind of input would make the running time the longest? How many key comparisons?

Sequential Search Algorithm

```
ALGORITHM SequentialSearch(A[0..n-1], K)

//Searches for a given value in a given array by sequential search

//Input: An array A[0..n-1] and a search key K

//Output: Returns the index of the first element of A that matches K or -1 if there are no matching elements

i \leftarrow 0

while i < n and A[i] \neq K do

i \leftarrow i + 1

if i < n

//A[I] = K

return i

else

return -1
```

Worst case Efficiency

Efficiency (# of times the basic operation will be executed) for the worst case input of size n.

The algorithm runs the longest among all possible inputs of size n.

Best case

Efficiency (# of times the basic operation will be executed) for the best case input of size n.

The algorithm runs the fastest among all possible inputs of size n.

Average case:

Efficiency (#of times the basic operation will be executed) <u>for a typical/random_input of size n.</u>

NOT the average of worst and best case

How to find the average case efficiency?

Summary of the Analysis Framework

Both time and space efficiencies are measured as functions of input size. Time efficiency is measured by counting the number of basic operations executed in the algorithm. The space efficiency is measured by the number of extra memory units consumed. The framework's primary interest lies in the order of growth of the algorithm's running time (space) as its input size goes infinity. The efficiencies of some algorithms may differ significantly for inputs of the same size. For these algorithms, we need to distinguish between the worst-case, best-case and average case efficiencies.

Asymptotic Growth Rate

Three notations used to compare orders of growth of an algorithm's basic operation count

O(g(n)): class of functions f(n) that grow <u>no faster</u> than g(n)

 $\Omega(g(n))$: class of functions f(n) that grow <u>at least as fast</u> as g(n)

 Θ (g(n)): class of functions f(n) that grow <u>at same rate</u> as g(n)

O-notation

Figure 2.1 Big-oh notation: $t(n) \in O(g(n))$

$$t(n) \in O(f(n))$$

There exist n_0 and c > 0 such that for all $n > n_0$ $t(n) \le cf(n)$

O-notation

Formal definition

A function t(n) is said to be in O(g(n)), denoted $t(n) \in O(g(n))$, if t(n) is bounded above by some constant multiple of g(n) for all large n, i.e., if there exist some positive constant c and some nonnegative integer n_0 such that

```
t(n) \le cg(n) for all n \ge n_0
```

Class Exercises: prove the following using the above definition

```
10n^{2} \in O(n^{2})

10n^{2} + 2n \in O(n^{2})

100n + 5 \in O(n^{2})

5n+20 \in O(n)
```

Ω -notation

Fig. 2.2 Big-omega notation: $t(n) \in \Omega(g(n))$

$$t(n) \in \Omega(f(n))$$

There exist n_0 and d > 0 such that for all $n > n_0$ $t(n) \ge df(n)$

Ω -notation

Formal definition

A function t(n) is said to be in $\Omega(g(n))$, denoted $t(n) \in \Omega(g(n))$, if t(n) is bounded below by some constant multiple of g(n) for all large n, i.e., if there exist some positive constant c and some nonnegative integer n_0 such that

 $t(n) \ge cg(n)$ for all $n \ge n_0$

Exercises: prove the following using the above definition

$$10n^2 \in \Omega(n^2)$$
 $10n^2 + 2n \in \Omega(n^2)$
 $10n^3 \in \Omega(n^2)$

Θ-notation

Figure 2.3 Big-theta notation: $t(n) \in \Theta(g(n))$

Copyright Li Zimao @ 2007-2008-1 SCUEC

$$t(n) \in \Theta(f(n))$$

There exist n_0 and c,d > 0 such that for all $n > n_0$ $df(n) \le t(n) \le cf(n)$

Θ-notation

Formal definition

A function t(n) is said to be in $\Theta(g(n))$, denoted $t(n) \in \Theta(g(n))$, if t(n) is bounded both above and below by some positive constant multiples of g(n) for all large n, i.e., if there exist some positive constant c_1 and c_2 and some nonnegative integer n_0 such that c_2 $g(n) \le t(n) \le c_1$ g(n) for all $n \ge n_0$

Exercises: prove the following using the above definition $10n^2 \in \Theta(n^2)$ $10n^2 + 2n \in \Theta(n^2)$ $(1/2)n(n-1) \in \Theta(n^2)$

Some Properties of Asymptotic Order of Growth

- 1. $f(n) \in O(f(n))$
- 2. $f(n) \in O(g(n))$ iff $g(n) \in \Omega(f(n))$
- 3. If $f(n) \in O(g(n))$ and $g(n) \in O(h(n))$, then $f(n) \in O(h(n))$ Note similarity with $a \le b$
- 4. If $f_1(n) \in O(g_1(n))$ and $f_2(n) \in O(g_2(n))$, then $f_1(n) + f_2(n) \in O(\max\{g_1(n), g_2(n)\})$

The analogous assertions are true for the Ω -notation and Θ -notation.

Some Properties of Asymptotic Order of Growth

If
$$f_1(n) \in O(g_1(n))$$
 and $f_2(n) \in O(g_2(n))$, then $f_1(n) + f_2(n) \in O(\max\{g_1(n), g_2(n)\})$

Implication: The algorithm's overall efficiency will be determined by the part with a larger order of growth.

For example, $5n^2 + 3nlogn \in O(n^2)$

Using Limits for Comparing Orders of Growth

$$\lim_{n\to\infty} T(n)/g(n) = -$$

0 order of growth of **T(n)** < order of growth of **g(n)**

 $\lim_{n\to\infty} T(n)/g(n) =$ c>0 order of growth of T(n) = order of growth of g(n)

 ∞ order of growth of T(n) > order of growth of g(n)

Examples:

- $2n^2$ • 10*n* vs.
- n(n+1)/2 vs. n^2
- $\log_c n$ • $\log_h n$ vs.

L'Hôpital's rule

If $\lim_{n\to\infty} f(n) = \lim_{n\to\infty} g(n) = \infty$ and the derivatives f', g' exist, Then

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

Example:

- $\log_2 n$ vs. n
- $2^n vs. n!$

Stirling's formula: $n! \approx (2\pi n)^{1/2} (n/e)^n$

Orders of growth of some important functions

All logarithmic functions $\log_a n$ belong to the same class $\Theta(\log n)$ no matter what the logarithm's base a > 1 is.

All polynomials of the same degree k belong to the same class: $a_k n^k + a_{k-1} n^{k-1} + ... + a_0 \in \Theta(n^k)$.

Exponential functions a^n have different orders of growth for different a's.

order $\log n < \text{order } n^{\alpha} \ (\alpha > 0) < \text{order } a^n < \text{order } n! < \text{order } n^n$

Basic Efficiency classes

The time efficiencies of a large number of algorithms fall into only a few classes.

fast

constant logarithmic $\log n$ linear n $n \log n$ $n \log n$ n^2 quadratic n^3 cubic 2^n exponential factorial n!

High time efficiency

low time efficiency

slow

Summary of How to Establish Orders of Growth of an Algorithm's Basic Operation Count

Method 1: Using limits.

L'Hôpital's rule

Method 2: Using the properties

Method 3: Using the definitions of O-, Ω -, and Θ -

notation.

Time Efficiency of Nonrecursive Algorithms

Steps in mathematical analysis of nonrecursive algorithms:

- •Decide on parameter *n* indicating *input size*
- •Identify algorithm's basic operation
- •Check whether the number of times the basic operation is executed depends only on the input size *n*. If it also depends on the type of input, investigate *worst*, *average*, and *best* case efficiency separately.
- •Set up summation for C(n) reflecting the number of times the algorithm's basic operation is executed.
- •Simplify summation using standard formulas (see Appendix A)

Example 1: Maximum element

```
ALGORITHM MaxElement(A[0..n-1])

//Determines the value of the largest element in a given array
//Input: An array A[0..n-1] of real numbers
//Output: The value of the largest element in A

maxval \leftarrow A[0]

for i \leftarrow 1 to n-1 do

if A[i] > maxval

maxval \leftarrow A[i]

return maxval
```

Example 2: Element uniqueness problem

```
ALGORITHM UniqueElements (A[0..n-1])

//Determines whether all the elements in a given array are distinct 
//Input: An array A[0..n-1]

//Output: Returns "true" if all the elements in A are distinct 
// and "false" otherwise 
for i \leftarrow 0 to n-2 do 
for j \leftarrow i+1 to n-1 do 
if A[i] = A[j] return false 
return true
```

Example 3: Matrix multiplication

```
ALGORITHM Matrix Multiplication(A[0..n-1, 0..n-1], B[0..n-1, 0..n-1])

//Multiplies two n-by-n matrices by the definition-based algorithm

//Input: Two n-by-n matrices A and B

//Output: Matrix C = AB

for i \leftarrow 0 to n-1 do

C[i, j] \leftarrow 0.0
for k \leftarrow 0 to n-1 do

C[i, j] \leftarrow C[i, j] + A[i, k] * B[k, j]
return C
```

Example 4: Counting binary digits

```
ALGORITHM Binary(n)

//Input: A positive decimal integer n

//Output: The number of binary digits in n's binary representation count \leftarrow 1

while n > 1 do

count \leftarrow count + 1

n \leftarrow \lfloor n/2 \rfloor

return count
```

It cannot be investigated the way the previous examples are. We will analyze it in the following part.

Mathematical Analysis of Recursive Algorithms

Recursive evaluation of n!
Recursive solution to the Towers of Hanoi puzzle

Recursive solution to the number of binary digits problem

Example 1: Recursive evaluation of *n*!

```
Iterative Definition
```

```
F(n) = 1 if n = 0
= n * (n-1) * (n-2)... 3 * 2 * 1 if n > 0
```

Recursive definition

```
F(n) = 1 if n = 0

F(n) = n * F(n-1) if n > 0
```

```
Algorithm F(n)

if n=0

return 1 //base case

else

return F(n-1) * n //general case
```

Example 1: Recursive evaluation of *n*!

Two Recurrences

The one for the factorial function value: F(n)

$$F(n) = F(n-1) * n for every n > 0$$

$$F(0) = 1$$

The one for number of multiplications to compute n!, M(n)

$$M(n) = M(n-1) + 1$$
 for every $n > 0$

$$M(0)=0$$

$$M(n) \in \Theta(n)$$

Steps in Mathematical Analysis of Recursive Algorithms

Decide on parameter *n* indicating <u>input size</u>

Identify algorithm's basic operation

Check whether the number of times the basic operation is executed may vary on different inputs of the same size. (If it may, the worst, average, and best cases must be investigated separately.)

Set up a recurrence relation and initial condition(s) for C(n)-the number of times the basic operation will be executed for an input of size n (alternatively count recursive calls).

Solve the recurrence or estimate the order of magnitude of the solution by backward substitutions or another method (see Appendix B)

Example 2: The Tower of Hanoi Puzzle

The Towers of Hanoi Puzzle

Recurrence Relations

Denote the total number of moving as M(n)

$$M(n) = 2M(n-1) + 1$$
 for every $n > 0$
 $M(1) = 1$

Succinctness vs. efficiency

$$M(n) \in \Theta(2^n)$$

Be careful with recursive algorithms because their succinctness mask their inefficiency.

Example 3: Find the number of binary digits in the binary representation of a positive decimal integer

```
ALGORITHM BinRec(n)
```

```
//Input: A positive decimal integer n //Output: The number of binary digits in n's binary representation if n = 1 return 1 else return BinRec(\lfloor n/2 \rfloor) + 1
```

Compute number of additions: $A(n) = A(\lfloor n/2 \rfloor) + 1$ with A(1) = 0

Smoothness Rule

Let f(n) be a <u>nonnegative</u> function defined on the set of natural numbers. f(n) is called <u>smooth</u> if it is <u>eventually nondecreasing</u> and

$$f(2n) \in \Theta(f(n))$$

Functions that do not grow too fast, including *logn*, *n*, *nlogn*, and n^{α} where $\alpha >= 0$ are smooth. Smoothness rule (Appendix B)

let T(n) be an <u>eventually nondecreasing</u> function and $\underline{f(n)}$ be a <u>smooth</u> function. If

 $T(n) \in \Theta (f(n))$ for values of n that are powers of b, where b>=2, then $T(n) \in \Theta (f(n))$ for any n.

$$A(n) = A(\lfloor n/2 \rfloor) + 1$$
 with $A(1) = 0 \rightarrow A(n) \in \Theta$ (log n)

In fact, we can prove $A(n) = \lfloor \log n \rfloor$ is the solution to above recurrence.

By definition, n needs $\log_2 n$ places in binary.

Let n be even, i.e., n = 2k.

The left-hand side is:

$$A(n) = \lfloor \log_2 n \rfloor = \lfloor \log_2 2k \rfloor = \lfloor \log_2 2 + \log_2 k \rfloor = (1 + \lfloor \log_2 k \rfloor) = \lfloor \log_2 k \rfloor + 1.$$

The right-hand side is:

$$A(\lfloor n/2 \rfloor) + 1 = A(\lfloor 2k/2 \rfloor) + 1 = A(k) + 1 = \lfloor \log_2 k \rfloor + 1.$$

Let n be odd, i.e., n = 2k + 1.

The left-hand side is:

$$\begin{array}{l} A(n) = \lfloor \log_2 n \rfloor = \lfloor \log_2 (2k+1) \rfloor = \text{using } \lfloor \log_2 x \rfloor = \lceil \log_2 (x+1) \rceil - 1 \\ \lceil \log_2 (2k+2) \rceil - 1 = \lceil \log_2 2(k+1) \rceil - 1 \end{array}$$

$$= \lceil \log_2 2 + \log_2(k+1) \rceil - 1 = 1 + \lceil \log_2(k+1) \rceil - 1 = \lfloor \log_2 k \rfloor + 1.$$

The right-hand side is:

$$A(\lfloor n/2 \rfloor) + 1 = A(\lfloor (2k+1)/2 \rfloor) + 1 = A(\lfloor k+1/2 \rfloor) + 1 = A(k) + 1 = \lfloor \log_2 k \rfloor + 1.$$

The initial condition is verified immediately: $A(1) = \lfloor \log_2 1 \rfloor = 0$.

Copyright Li Zimao @ 2007-2008-1 SCUEC

Fibonacci numbers

The Fibonacci numbers:

The Fibonacci recurrence:

$$F(n) = F(n-1) + F(n-2)$$

$$F(0) = 0$$

$$F(1) = 1$$

General 2nd order linear homogeneous recurrence with constant coefficients:

$$aX(n) + bX(n-1) + cX(n-2) = 0$$

Solving
$$aX(n) + bX(n-1) + cX(n-2) = 0$$

Set up the characteristic equation (quadratic)

$$ar^2 + br + c = 0$$

Solve to obtain roots r_1 and r_2

General solution to the recurrence

if r_1 and r_2 are two distinct real roots: $X(n) = \alpha r_1^n + \beta r_2^n$ if $r_1 = r_2 = r$ are two equal real roots: $X(n) = \alpha r^n + \beta n r^n$

Particular solution can be found by using initial conditions

Application to the Fibonacci numbers

$$F(n) = F(n-1) + F(n-2)$$
 or $F(n) - F(n-1) - F(n-2) = 0$

Characteristic equation:

Roots of the characteristic equation:

General solution to the recurrence:

Particular solution for F(0) = 0, F(1)=1:

Golden Ratio

$$F(n) = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2}\right)^n - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2}\right)^n = \frac{1}{\sqrt{5}} \left(\phi^n - \hat{\phi}^n\right)$$

$$F(n) = \frac{1}{\sqrt{5}} \phi^n$$
 rounded to the nearest integer

$$\phi = \frac{1+\sqrt{5}}{2} \approx 1.61803$$
 is known as golden ratio

Efficiency for Recursive Computation of Fibonacci Number

Number of additions:

$$A(n) = A(n-1) + A(n-2) + 1$$
 for $n > 1$
 $A(0) = 0$, $A(1) = 0$

$$A(n) = F(n+1) - 1 \in \Theta(\phi^n)$$

Computing Fibonacci numbers

- Definition-based recursive algorithm $\Theta(\phi^n)$
- 2. Nonrecursive definition-based algorithm $\Theta(n)$
- 3. Explicit formula algorithm
- 4. Logarithmic algorithm based on formula: $\Theta(\log n)$

for $n \ge 1$, assuming an efficient way of computing matrix powers.

Important Recurrence Types

Decrease-by-one recurrences

A decrease-by-one algorithm solves a problem by exploiting a relationship between a given instance of size n and a smaller size n-1.

Example: n!

The recurrence equation for investigating the time efficiency of such algorithms typically has the form

$$T(n) = T(n-1) + f(n)$$

Decrease-by-a-constant-factor recurrences

A decrease-by-a-constant algorithm solves a problem by dividing its given instance of size *n* into several smaller instances of size *n/b*, solving each of them recursively, and then, if necessary, combining the solutions to the smaller instances into a solution to the given instance.

Example: binary search.

The recurrence equation for investigating the time efficiency of such algorithms typically has the form

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

Decrease-by-one Recurrences

One (constant) operation reduces problem size by one.

$$T(n) = T(n-1) + c$$

$$T(1) = d$$

Solution:

$$T(n) = (n-1)c + d$$

T(n) = (n-1)c + dA pass through input reduces problem size by one.

$$T(n) = T(n-1) + c n$$
 $T(1) = d$

$$\mathsf{T}(1) = d$$

Solution:

$$T(n) = [n(n+1)/2 - 1] c + d quadratic$$

linear

Decrease-by-a-constant-factor recurrences – The Master Theorem

$$T(n) = aT(n/b) + f(n)$$
, where $f(n) \in \Theta(n^k)$, $k \ge 0$

- 1. $a < b^k$ $T(n) \in \Theta(n^k)$ 2. $a = b^k$ $T(n) \in \Theta(n^k \log n)$ 3. $a > b^k$ $T(n) \in \Theta(n^{\log b a})$

Examples:

$$T(n) = T(n/2) + 1$$

 $T(n) = 2T(n/2) + n$ $\Theta(logn)$
 $T(n) = 3 T(n/2) + n$ $\Theta(nlogn)$

 $\Theta(n^{\log_2 3})$

$$t(n) \in O(f(n))$$

There is some c > 0 such that for all $n > n_0$ t(n) < cf(n)

Explain this figure

Consider the function $t(n) = 12n^2 + 17/3 n + 7/5$ Question: what is the "big O" proper expression?

__

In-Class-work: Design an algorithm for matrix multiplication, and then analyze its complexity.

Homework:

Design an algorithm for finding the most frequent element of a vector, then analyze its complexity. • Exercise:

• Is $\log(3n + 4/n) \in O(n)$? Why?

• What is the algorithm analysis framework?

Algorithm Analysis Framework

Measuring an input's size
Measuring running time
Orders of growth (of the algorithm's
efficiency function)
Worst-base, best-case and average-case
efficiency