


Asymptotic Analysis

Data Structures and Algorithms


• Algorithm: Outline, the essence of a computational procedure, stepby-step instructions

 Program: an implementation of an algorithm in some programming language

Data structure: Organization of data needed to solve the problem

Algorithmic Problem


Specification of input


Specification of output as a function of input

- Infinite number of input instances satisfying the specification.
 - E.g., a sorted, non-decreasing sequence of natural numbers of non-zero, finite length:
 - 1, 20, 908, 909, 100000, 100000000

Other boundary cases?

• 3

Algorithmic Solution


Input instance, adhering to the specification


Output related to the input as required


- Algorithm describes actions on the input instance
- Many correct algorithms for the same algorithmic problem

What is a good algorithm?

What is a Good Algorithm?


- Efficient:
 - -Running time
 - -Space used
- Efficiency as a function of input size:
 - -The number of bits in an input number
 - Number of data elements (numbers, points)

Measuring the Running Time


How should we measure the running time of an algorithm?


Experimental Study

- Write a program that implements the algorithm
- Run the program with data sets of varying size and composition
- Use a system call to get an accurate measure of the actual running time

Limitations of Experimental Studies


Must implement and test the algorithm to determine its running time

- Experiments done only on a limited set of inputs
 - May not be indicative of the running time on other inputs not included in the experiment

To compare two algorithms, the same hardware and software environments needed

Beyond Experimental Studies


We will develop a general methodology for analyzing running time of algorithms. This approach

- Uses a high-level description of the algorithm instead of testing one of its implementations
- Considers all possible inputs
- Evaluates the efficiency of any algorithm being independent of the hardware and software environment

Example


• Algorithm arrayMax(A,n)

Input: An array A storing n integers

Output: The maximum element in A

Pseudo-Code (Functional / Recursive)


Pseudo-Code (Imperative)


 A mixture of natural language and high-level programming concepts that describes the main ideas behind a generic implementation of a data structure or algorithm

- E.g., algorithm arrayMax(A,n)
 - Input: An array A storing n integers
 - Output: The maximum element in A

```
currentMax ← A[0]
  for i ← 1 to n-1 do
  if currentMax < A[i] then currentMax ← A[i]
return currentMax</pre>
```

Pseudo-Code


- It is more structured than usual prose but less formal than a programming language
- Expressions
 - use standard mathematical symbols to describe numeric and boolean expressions
 - use ← for assignment ("=" in Python)
 - use = for equality relationship ("==" in Python)
- Method declarations
 - algorithm name(param1, param2)

Pseudo-Code


- Programming constructs
 - decision structures: if ... then ... [else ...]
 - while-loops: while ... do
 - repeat-loops: repeat ... until ...
 - for-loop: for ... do
 - array indexing: A[i], A[i,j]
- Methods
 - calls: object method(args)
 - returns: return value

Analysis of Algorithms


- Primitive Operation: Low-level operation independent of programming language
 - Data movement (assign)
 - Control (branch, subroutine call, return)
 - Arithmetic and logical operations (e.g., addition, comparison)
- By inspecting the pseudo-code, we can count the number of primitive operations executed by an algorithm

Example: Sorting


INPUT

sequence of numbers


OUTPUT

a permutation of the sequence of numbers

Correctness (requirements for the output)

For any given input the algorithm halts with the output:

- $b_1 < b_2 < b_3 < < b_n$
- b₁, b₂, b₃,, b_n is a permutation of a₁, a₂, a₃,....,a_n


Running time

Depends on

- number of elements (n)
- how (partially) sorted they are
- algorithm

Insertion Sort


Strategy

- Start "empty handed"
- Insert a card in the right position of the already sorted hand
- Continue until all cards are inserted/sorted

INPUT: an array A[0..n-1] of integers OUTPUT: a permutation of A such that $A[0] \le A[1] \le ... \le A[n-1]$


Pseudo-Code (Functional/Recursive)


```
algorithm insertionSort(A[0..n-1])
 A[0]
 # if n=1
 insert(insertionSort(A[0..n-2]), A[n-1]) # otherwise
algorithm insert(A[0..n-1], key)
 # if key>=A[n-1]
 append(A[0..n-1], key)
 # if n=1&key<A[0]
 append(newarray(key), A[0])
 append(insert(A[0..n-2],key), A[n-1])
 # otherwise
```

Insertion Sort


Strategy

- Start "empty handed"
- Insert a card in the right position of the already sorted hand
- Continue until all cards are inserted/sorted

- 1. Try run it!
- 2. Understand why it is correct

```
INPUT: an array A[0..n-1] of integers
OUTPUT: a permutation of A such that
A[0] \le A[1] \le \dots \le A[n-1]
for j \leftarrow 1 to n-1 do
 key \leftarrow A[j]
 # insert A[j] into the sorted
 sequence A[0..j-1]
 i \leftarrow j-1
 while i>=0 and A[i]>key do
 A[i+1] \leftarrow A[i]
 i \leftarrow i-1
 A[i+1] \leftarrow key
```

Analysis of Insertion Sort


	COST	Times
for j ← 1 to n-1 do	C_1	n
key ← A[j]	C_2	n-1
<pre># insert A[j] into the</pre>	0	n-1
sorted sequence A[0j-1]		
i ← j-1	C ₃	n-1
<pre>while i>=0 and A[i]>key do</pre>	C_4	$\sum\nolimits_{j=1}^{n-1}t_{j}$
$A[i+1] \leftarrow A[i]$	C ₅	$\sum_{j=1}^{n-1} (t_j - 1)$
i	C ₆	$\sum\nolimits_{j=1}^{n-1}(t_j-1)$
A[i+1] ← key	C ₇	n-1

Total time =
$$n(c_1 + c_2 + c_3 + c_7) + \sum_{j=1}^{n-1} t_j(c_4 + c_5 + c_6) - (c_2 + c_3 + c_5 + c_6 + c_7)$$

Best/Worst/Average Case


Total time =
$$n(c_1 + c_2 + c_3 + c_7) + \sum_{j=1}^{n-1} t_j(c_4 + c_5 + c_6) - (c_2 + c_3 + c_5 + c_6 + c_7)$$

- Best case:
 - elements already sorted; t_i=1, running time = f(n), i.e., linear time
- Worst case:
 - elements are sorted in inverse order; t_j=j+1, running time = f(n²), i.e., quadratic time
- Average case:
 - $t_j=(j+1)/2$, running time = $f(n^2)$, i.e., quadratic time

Best/Worst/Average Case (2)


 For a specific size of input n, investigate running times for different input instances:


Best/Worst/Average Case (3)


TECHNOLOGY (ODANOZNOS

For inputs of all sizes:


Best/Worst/Average Case (4)


 Worst case is usually used: It is an upper-bound and in certain application domains (e.g., air traffic control, surgery) knowing the worst-case time complexity is of crucial importance

For some algorithms worst case occurs fairly often

Average case is often as bad as worst case

Finding average case can be very difficult

Asymptotic Analysis


- Goal: to simplify analysis of running time by getting rid of "details", which may be affected by specific implementation and hardware
 - like "rounding": 1,000,001 ≈ 1,000,000
 - $3n^2 \approx n^2$
- Capturing the essence: how the running time of an algorithm increases with the size of the input in the limit
 - Asymptotically more efficient algorithms are best for all but small inputs

Asymptotic Notation


27

- The "big-Oh" O-Notation
 - asymptotic upper bound
 - f(n) is O(g(n)), if there exists constants c and n_0 , s.t. $f(n) \le c \cdot g(n)$ for all $n \ge n_0$
 - f(n) and g(n) are functions over non-negative integers
 - We usually assume both f(n)
 and g(n) are non-negative too
- Used for worst-case analysis


Example


28

For functions f(n) and g(n) there are positive constants c and n_0 such that: $f(n) \le c g(n)$ for $n \ge n_0$

conclusion:

2n+6 is O(n)


Another Example


On the other hand... n^2 is not O(n) because there is no c and n_0 such that: $n^2 \le cn$ for $n \ge n_0$

The graph to the right illustrates that no matter how large a c is chosen there is an n big enough that n² > cn


Asymptotic Notation


- Simple Rule: Drop lower order terms and constant factors
 - 50 *n* log *n* is O(*n* log *n*)
 - 7n 3 is O(n)
 - $8n^2 \log n + 5n^2 + n \text{ is } O(n^2 \log n)$

• Note: Even though (50 n log n) is O(n^5), it is expected that such an approximation be of as small an order as possible

Asymptotic Analysis of Running Time


- Use O-notation to express number of primitive operations executed as function of input size
- Comparing asymptotic running times
 - an algorithm that runs in O(n) time is better than one that runs in $O(n^2)$ time
 - similarly, O(log n) is better than O(n)
 - hierarchy of functions: log n < n < n² < n³ < 2ⁿ
- Caution! Beware of very large constant factors. An algorithm running in time 1,000,000 n is still O(n) but might be less efficient than one running in time $2n^2$, which is $O(n^2)$

Example of Asymptotic Analysis


Algorithm prefixAverages1(X):

Input: An n-element array X of numbers.

Output: An n-element array A of numbers such that A[i] is the average of elements X[0], ..., X[i].

return array A

Analysis: running time is O(n²)

A Better Algorithm


Algorithm prefixAverages2(X):

Input: An *n*-element array X of numbers.

Output: An n-element array A of numbers such that A[i] is the average of elements X[0], ..., X[i].

$$s \leftarrow 0$$

for $i \leftarrow 0$ to n do
 $s \leftarrow s + X[i] A[i] \leftarrow s/(i+1)$
return array A

Analysis: Running time is O(n)

Asymptotic Notation (terminology)


- Special classes of algorithms:
 - Logarithmic: O(log n)
 - Linear: O(n)
 - Quadratic: O(n²)
 - Polynomial: $O(n^k)$, $k \ge 1$
 - Exponential: O(aⁿ), a > 1
- "Relatives" of the Big-Oh
 - Ω (f(n)): Big Omega -asymptotic lower bound
 - Θ (f(n)): Big Theta -asymptotic tight bound

Asymptotic Notation


- The "big-Omega" Ω-Notation
 - asymptotic lower bound
 - f(n) is $\Omega(g(n))$ if there exists

constants c and n_0 , s.t.

$$c g(n) \le f(n)$$
 for $n \ge n_0$


- Used to describe best- case running times or lower bounds for algorithmic problems
 - E.g., lower-bound for searching in an unsorted array is $\Omega(n)$.


Asymptotic Notation


- The "big-Theta" Θ–Notation
 - asymptotically tight bound
 - f(n) is $\Theta(g(n))$ if there exists constants c_1 , c_2 , and n_0 , s.t. c_1 $g(n) \le f(n) \le c_2$ g(n) for $n \ge n_0$
- f(n) is $\Theta(g(n))$ if and only if f(n) is O(g(n)) and f(n) is $\Omega(g(n))$
- O(f(n)) is often misused instead of Θ(f(n))


Asymptotic Notation


Two more asymptotic notations

- "Little-Oh" notation f(n) is o(g(n))
 non-tight analogue of Big-Oh
 - For every c>0, there should exist n₀, s.t.
 f(n) ≤c g(n) for n ≥ n₀
 - Used for comparisons of running times.
 If f(n) is o(g(n)), it is said that g(n) dominates f(n).
- "Little-omega" notation f(n) is $\omega(g(n))$ non-tight analogue of Big-Omega

Asymptotic Notation


Analogy with real numbers

•
$$f(n)$$
 is $O(g(n)) \cong f \leq g$
• $f(n)$ is $\Omega(g(n)) \cong f \geq g$
• $f(n)$ is $\Theta(g(n)) \cong f = g$
• $f(n)$ is $o(g(n)) \cong f < g$
• $f(n)$ is $\omega(g(n)) \cong f > g$

• Abuse of notation: f(n) = O(g(n)) actually means $f(n) \in O(g(n))$

Comparison of Running Times


Running	Maximum p	roblem size	(n)
Time	1 second	1 minute	1 hour
400 <i>n</i>	2500	150000	9000000
20 <i>n</i> log <i>n</i>	4096	166666	7826087
2 <i>n</i> ²	707	5477	42426
n ⁴	31	88	244
2 ⁿ	19	25	31


Sorting

Jing Tang DSA | HKUST(GZ) 40

The problem of sorting


- Input:
 - Sequence $\langle a_1, a_2, ..., a_n \rangle$ of numbers.
- Output
 - Permutation $\langle a'_1, a'_2, ..., a'_n \rangle$ such that $a'_1 ? a'_2 ? ... ? a'_n$
- Example
 - Input: 8 2 4 9 3 6
 - Output: 2 3 4 6 8 9

Bubble Sort


Bubble Sort


Traverse a collection of elements

Move from the front to the end

 "Bubble" the largest value to the end using pair-wise comparisons and swapping

77 42 35 12 101 5


Traverse a collection of elements

- Move from the front to the end
- "Bubble" the largest value to the end using pair-wise comparisons and swapping


Traverse a collection of elements

- Move from the front to the end
- "Bubble" the largest value to the end using pair-wise comparisons and swapping


46

Traverse a collection of elements

Move from the front to the end

"Bubble" the largest value to the end using pair-wise


Move from the front to the end

Traverse a collection of elements

 "Bubble" the largest value to the end using pair-wise comparisons and swapping


No need to swap


TECHNOLOGY (GUANGZHO

Traverse a collection of elements

Move from the front to the end

"Bubble" the largest value to the end using pair-wise


comparisons and swapping

42 35 12 77 5 101


Traverse a collection of elements

- Move from the front to the end
- "Bubble" the largest value to the end using pair-wise comparisons and swapping


Largest value correctly placed

The "Bubble Up" Algorithm


```
index <- 1
last compare at <- n - 1</pre>
loop
  exitif(index > last compare at)
  if (A[index] > A[index + 1]) then
 Swap(A[index], A[index + 1])
  endif
  index <- index + 1</pre>
endloop
```


Items of Interest


 Notice that only the largest value is correctly placed

All other values are still out of order

So we need to repeat this process


Largest value correctly placed

Repeat "Bubble Up" How Many Times?


If we have N elements...

 And if each time we bubble an element, we place it in its correct location...

Then we repeat the "bubble up" process N – 1 times.

 This guarantees we'll correctly place all N elements.

"Bubbling" All the Elements


	42	35	12	77	5	101
	35	12	42	5	77	101
N - N	12	35	5	42	77	101
Z						
	12	5	35	42	77	101
	5	12	35	42	77	101

Reducing the Number of Comparisons


77	42	35	12	101	5
42	35	12	77	5	101
35	12	42	5	77	101
12	35	5	42	77	101
12	5	35	42	77	101

Reducing the Number of Comparisons


• On the Nth "bubble up", we only need to

- For example:
- This is the 4th "bubble up"

do MAX-N comparisons.

- MAX is 6
- Thus we have 2 comparisons to do


Putting It All Together


Putting It All Together


```
procedure Bubblesort(A)
  to do, index isoftype Num
  to do <- N - 1
  loop
 exitif(to do = 0)
 index <- 1
 loop
 exitif(index > to do)
 if(A[index] > A[index + 1]) then
 Swap(A[index], A[index + 1])
 nner loop
 endif
 index <- index + 1
 endloop
 to do <- to do - 1
  endloop
endprocedure // Bubblesort
```

Already Sorted Collections?


- What if the collection was already sorted?
- What if only a few elements were out of place and after a couple of "bubble ups," the collection was sorted?
- We want to be able to detect this and "stop early"!

|--|

Using a Boolean "Flag"


 We can use a boolean variable to determine if any swapping occurred during the "bubble up."

• If no swapping occurred, then we know that the collection is already sorted!

This boolean "flag" needs to be reset after each "bubble up."


```
did swap: Boolean
did swap <- true</pre>
loop
  exitif ((to do = 0) OR NOT(did swap))
  index <- 1
  did swap <- false</pre>
  loop
 exitif(index > to do)
 if(A[index] > A[index + 1]) then
 Swap(A[index], A[index + 1])
 did swap <- true</pre>
 endif
 index <- index + 1
  endloop
  to do <- to do - 1
endloop
```

Running Time


 The running time depends on the input: an already sorted sequence is easier to sort.

 Parameterize the running time by the size of the input, since short sequences are easier to sort than long ones.

 Generally, we seek upper bounds on the running time, because everybody likes a guarantee.

Kinds of Analyses


- Worst-case: (usually)
 - T(n) = maximum time of algorithm on any input of size n.
- Average-case: (sometimes)
 - T(n) = expected time of algorithm over all inputs of size n.
 - Need assumption of statistical distribution of inputs.
- Best-case: (bogus)
 - Cheat with a slow algorithm that works fast on some input.

Machine-Independent Time


What is bubble sort's worst-case time?

- *it* depends on the speed of our computer:
- relative speed (on the same machine),
- absolute speed (on different machines).

BIG IDEA:

- Ignore machine-dependent constants.
- Look at **growth** of T(n) as $n \to \infty$.

O-notation


64

Math:

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

Engineering:

- Drop low-order terms; ignore leading constants.
- Example: $3n^3 + 90n^2 5n + 6046 = \Theta(n^3)$

Other Notations


65

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

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

 $o(g(n)) = \{ f(n) : \text{for any } \varepsilon \ge 0 \text{, there exist}$ $n_0 \text{ such that } 0 \le g(n) \le \varepsilon f(n) \text{ for all } n \ge n_0 \}$ $\lim_{n \to \infty} \frac{g(n)}{f(n)} = 0$

Example


Sort the functions in increasing order of asymptotic (big-O) complexity:

$$f_1(n) = n^{0.9999999} \log n$$
 $f_2(n) = 100000000n$
 $f_3(n) = 1.000001^n$
 $f_4(n) = n^2$

Example


Solution: The correct order of these functions is $f_1(n), f_2(n), f_4(n), f_3(n)$. To see why $f_1(n)$ grows asymptotically slower than $f_2(n)$, recall that for any c > 0, $\log n$ is $O(n^c)$. Therefore we have:


$$f_1(n) = n^{0.999999} \log n = O(n^{0.999999} \cdot n^{0.000001}) = O(n) = O(f_2(n))$$

The function $f_2(n)$ is linear, while the function $f_4(n)$ is quadratic, so $f_2(n)$ is $O(f_4(n))$. Finally, we know that $f_3(n)$ is exponential, which grows much faster than quadratic, so $f_4(n)$ is $O(f_3(n))$.

Asymptotic Performance


When n gets large enough, a $\Theta(n^2)$ algorithm always beats a $\Theta(n^3)$ algorithm.


- We shouldn't ignore asymptotically slower algorithms, however.
- Real-world design situations often call for a careful balancing of engineering objectives.
- Asymptotic analysis is a useful tool to help to structure our thinking.

Insertion Sort Analysis


Worst case: Input reverse sorted.

$$T(n) = \sum_{i=0}^{n} \Theta(j) = \Theta(n^2)$$
 [arithmetic series]

Properties of Bubble Sort


- Bubblensort is a stable sorting algorithm.
- Bubble sort is an in-place sorting algorithm.
- Number of swaps in bubble sort = Number of inversion pairs present in the given array.
- Bubble sort is beneficial when array elements are less and the array is nearly sorted.

References


Big-O Cheat Sheet:

https://www.bigocheatsheet.com


The End