Project 1 **Empirical Analysis of Algorithms**

Ashwini Sudheer Kumar

Digvijay Hethur Jagadeesha

Jateen Joharapurkar

1. Corrected Pseudocode for SortAnalysis:

```
Algorithm SortAnalysis(A[0..n-1])

// Input: An array A[0..n-1] of n orderable elements

// Output: The total number of key comparisons made count \leftarrow 0

for i \leftarrow 1 to n - 1 do

v \leftarrow A[i]

j \leftarrow i - 1

while j \geq 0 and A[j] > v do

count \leftarrow count + 1

A[j + 1] \leftarrow A[j]


j \leftarrow j - 1

if j \geq 0 then

count \leftarrow count + 1

A[j + 1] \leftarrow v

return count
```


3. Hypothesis about the algorithm's average-case efficiency:

Insertion Sort Algorithm

Algorithm used in this project is **Insertion Sort** which is a simple sorting algorithm that builds the final sorted array one item at a time. It is much less efficient on large lists than more advanced algorithms such as quicksort, heapsort, or merge sort. However, insertion sort provides several advantages:

- It is simple to implement.
- It is efficient for (quite) small data sets.
- It is stable; it does not change the relative order of elements with equal keys.
- It is in-place; it only requires a constant amount O(1) of additional memory space.

Average-Case Efficiency Analysis:

1. Key Comparisons:

- Insertion sort works by iterating through the array and inserting each element into its correct position in the sorted portion of the array.
- For each element A[i] (from the second element to the last), it is compared against elements in the sorted portion to find its correct position.
- For an element at index i, the number of comparisons in the worst case is i, because it might need to be compared with all previous i elements if it is the smallest element so far.

The total number of key comparisons, in the worst case, is the sum of the first n-1 integers:

Total Comparisons (Worst Case) =
$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$$

In the average case, assuming the elements are randomly ordered, the number of comparisons for each element would be roughly half of the worst-case comparisons.

Average Comparisons =
$$\frac{1}{2} \cdot \sum_{i=1}^{n-1} i = \frac{1}{2} \cdot \frac{n(n-1)}{2} = \frac{n(n-1)}{4}$$

2. Running Time:

$$\mathsf{T(n)} \approx \frac{n \; (n-1)}{4}$$

3. **Big-O Notation**:

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

4. Empirical Data Analysis

From the empirical data obtained:

```
/usr/bin/python3 /Users/digvijay/PycharmProjects/daaProjects/sort_analysis.py
Array Size: 1000 | Key Comparisons: 262679 | Execution Time (ms): 25.776147842407227
Array Size: 1500 | Key Comparisons: 577198 | Execution Time (ms): 54.09717559814453
Array Size: 2000 | Key Comparisons: 1009313 | Execution Time (ms): 95.95632553100586
Array Size: 2500 | Key Comparisons: 1575877 | Execution Time (ms): 148.63824844360352
Array Size: 3000 | Key Comparisons: 2216462 | Execution Time (ms): 207.95583724975586
Array Size: 3500 | Key Comparisons: 3095733 | Execution Time (ms): 310.560941696167
Array Size: 4000 | Key Comparisons: 4014570 | Execution Time (ms): 378.2956600189209
Array Size: 4500 | Key Comparisons: 5127746 | Execution Time (ms): 487.5447750091553
Array Size: 5000 | Key Comparisons: 6229774 | Execution Time (ms): 586.1270427703857
Array Size: 5500 | Key Comparisons: 7454418 | Execution Time (ms): 817.6400661468506
Array Size: 6000 | Key Comparisons: 9043109 | Execution Time (ms): 1002.1719932556152
Array Size: 6500 | Key Comparisons: 10558580 | Execution Time (ms): 1140.1309967041016
Array Size: 7000 | Key Comparisons: 12265153 | Execution Time (ms): 1355.315923690796
Array Size: 7500 | Key Comparisons: 14007632 | Execution Time (ms): 1494.0471649169922
Array Size: 8000 | Key Comparisons: 16041583 | Execution Time (ms): 1547.7559566497803
Array Size: 8500 | Key Comparisons: 18065665 | Execution Time (ms): 1805.2279949188232
Array Size: 9000 | Key Comparisons: 20286903 | Execution Time (ms): 2183.87508392334
Array Size: 9500 | Key Comparisons: 22606873 | Execution Time (ms): 2114.346981048584
Process finished with exit code 0
```

4. Estimation for a Randomly Generated Array of Size 10,000:

To estimate the number of key comparisons and the running time for an array of size 10,000, we can use the derived average-case formula:

1. Theoretical Key Comparisons:

Average Comparisons =
$$\frac{10000 \times (10000 - 1)}{4} = \frac{10000 \times 9999}{4} = 24997500$$

2. Running Time: From the empirical data obtained

```
/usr/bin/python3 /Users/digvijay/PycharmProjects/daaProjects/Project1Comparision.py
Size: 10000 | Key Comparisons: 25172759 | Time (ms): 2550.5218505859375
Process finished with exit code 0
```