ICS 103

Data Structures and Algorithms International Institute of Information Technology Hyderabad, India

- From the previous lecture, we agree that efficiency of representation and efficiency of operation are both important.
- How to measure efficiency?
- What parameters are important in measuring efficiency?
- Need a standard notion.

- What to measure? Several resources possible.
 - Time

- What to measure? Several resources possible.
 - Time
 - Space

- What to measure? Several resources possible.
 - Time
 - Space
 - Power

- What to measure? Several resources possible.
 - Time
 - Space
 - Power
 - Physical facility cost
 -

- What to measure? Several resources possible.
 - Time
 - Space
 - Power
 - Physical facility cost
 -
- Depending on the situation, one, or a combination of the above, assumes significance.
- In our discussion, let us focus on time.

- We should first try to standardize our description of operations.
 - States what is allowed, how to describe an operation,
- Such a standard description is called an algorithm.
 - The word is attributed to an Arabian mathematician called al-Khowrazimi.
- An algorithm is a recipe for a solution and has input, output, definiteness, and finiteness.

How to Analyze?

- How do we measure the time taken?
- Most computers allow one to measure the time taken by a command to execute.
 - Use the time command on Unix/Linux based systems.
- A naïve approach is as follows:
 - Implement the algorithm on a given machine
 - Run it on a given input
 - Measure the time taken.

Several Pitfalls

- The naïve approach suffers from several pitfalls.
- For instance, say binary search on an array of 1 M entries on an Intel machine takes 0.1 microsecond.
 - Time taken on a given input may not hold a clue to time for some other input.
 - Size of input may affect the runtime
 - Machine model
 - System behaviour
- Need to be a bit more abstract.

A Three Step Approach

We will first abstract out a machine model.

A Three Step Approach

- We will first abstract out a machine model.
- We will then abstract out a notion of measuring time.

A Three Step Approach

- We will first abstract out a machine model.
- We will then abstract out a notion of measuring time.
- We will then extend it to asymptotic behavior.

Step 1 – Abstracting the Machine

- What is a good machine model?
- How do you describe your computer?

Step 1 – Abstracting the Machine

- What is a good machine model?
- An abstract machine model should be able to generalize several existing models.
- A generally accepted model is the so called Random Access Machine (RAM) model.
- The RAM model is closely related to the von Neumann model of computation also.

The RAM Model

- A CPU and a memory connected by a bidirectional bus.
- Access to any cell of the memory possible, and has the same access time.

The RAM Model

The CPU has

- a limited set of registers
- a program counter
- supports program constructs such as
 - looping
 - recursion
 - jumping
 - branching

The RAM Model

- The CPU has a standard instruction set including:
 - Arithmetic operators: +, -, *, /
 - Logical operators : AND, OR, NOT
 - Conditional operators : =, <, >, <=, >=
 - Shift operators : <<, >>
 - Memory access operators : LOAD, STORE.

Today's Computers

- You will learn in CSO that today's computers are far from the kind we described in the abstraction.
- This abstraction however serves us well for now.
- Plus, better models are really complicated.

- In reality, each of these operators take different number of machine cycles.
 - A LOAD typically takes more than time an ADD
- We will assume however that each takes the same number of cycles, or 1 unit of time.
 - For this reason, also called as the unit cost model.
- Measure the time taken also as a function of the input size.
- To measure input size, we count the number of bits required by the input.

- In reality, each of these operators take different number of machine cycles.
 - A LOAD typically takes more than time an ADD
- We will assume however that each takes the same number of cycles, or 1 unit of time.
 - For this reason, also called as the unit cost model.
- Measure the time taken also as a function of the input size.
- To measure input size, we count the number of bits required by the input.

- Finally, the time taken is measured as a function of the input size.
 - n denotes the input size
 - T(n) denotes the time taken on input of size n.
- Several advantages in this approach.
 - Can know the time taken for any input.
 - Can compare different algorithms A and A' for the same problem using their time taken, T(n) and T'(n).
- Question: How to find T(n) for a given algorithm?

- Write the algorithm in reasonable pseudo-code
 - using only the operations provided on the RAM.
 - these are sometimes called as basic operations.
- Basic approach is to count the number of operations as a function of the input size.

Algorithm Sum-Integers(A)

- 1.//A is an array of n integers.
- 2. int i; sum = 0;
- 3. for i = 1 to n do
 - 4. sum = sum + A[i];
- 5. end-for

End Algorithm.

- The above example shows a program that adds n integers.
- We will count the time as a function of n.

- Line 1 is a comment and hence does not take any time.
- Line 2 declares two integers. If each takes a unit time, time for line 2 is 2 units.
- Line 3 starts a for loop running for n iterations. Let us assume that it takes 2 units to check the loop condition for every iteration.
 - Time for line 3 is 2n+1 units.
- Line 4 does 1 operation, hence takes 1 unit
 - For n iterations, line 4 takes n units.
- Line 5 takes no time as it indicates the end of the for loop.

Algorithm Sum-Integers(A)

- 1.//A is an array of n integers.
- 2. int i; sum = 0;
- 3. for i = 1 to n do
 - 4. sum = sum + A[i];
- 5. end-for

End Algorithm.

- Total time is the sum of the times for each line.
 - -T(n) = 0 + 2 + 2n+1 + n + 0 = 3n+3.
- So the above algorithm has a time of 3n+3 units on an input of size n.
- Let us look at another example.

Algorithm MaximumSumContiguousSubsequence(A)

- 1. // A is an array of n integers.
- 2. int maxSum = 0;
- 3. for i = 1 to n do
 - 4. int sum = 0
 - 5. for j = i to n do
 - 6. sum = sum + A[j];
 - 7. end-for
 - 8. if(sum > maxSum)
 - 9. maxSum = sum
- 10. end-for

End Algorithm.

– What does the above program do?

- Let us count the time for every line.
- Line 1 0 time
- Line 2 1 unit
- Line 3 2n+1 units
- Line 4 1 unit for every iteration
- Line 5 2(n-i+1)+1
- Line 6 1 unit for every iteration
- Line 7 1 unit for every iteration
- Line 8 1 unit for every iteration
- Line 10 no time

Algorithm MSCS (A)

- 1. // A is an array of n integers.
- 2. int maxSum = 0;
- 3. for i = 1 to n do
 - 4. int sum = 0
 - 5. for j = i to n do
 - 6. sum = sum + A[j];
 - 7. end-for
 - 8. if(sum > maxSum)
 - 9. maxSum = sum
- 10. end-for

End Algorithm.

- How to know the number of times line 9 is executed?
 - Depends on the input, and not just its size.
- No easy way to resolve the question.

- How to know the number of times line 9 is executed?
 - Depends on the input, and not just its size.
- No easy way to resolve the question.
- Accepted notion: Worst case behavior
 - Consider the situation when the input forces the algorithm to take the maximum possible amount of time.
 - In the present case, it amounts to saying that line 9 is executed in every iteration.
 - Sometimes referred to as worst-case analysis.

- Later, we will see other notions such as
 - best case, and
 - average case
- Advantage of worst-case analysis:
 - Removes any assumption on the nature of the input
 - need to consider only the size of the input.
 - Also, gives a fair basis for comparison.
 - Other notions are also important, but this notion is more prevalent.

- Time taken by the second program is
 - $T(n) = 1 + (2n+1) + (2n+1) + \Sigma_i (2(n-i+1)+1) + 3(2n+1)$
 - Simplifying yields T(n).
- So, the runtime of this program is said to be a quadratic function of the input size.
- If time permits, we shall see that there is a better solution for this problem.
 - Solution uses dynamic programming technique.

Step 2 – A Generalization

- We can propose a few rules for the second step.
- Simple Statement : unit time
 - includes arithmetic, logical, Boolean, ...
 - conditional statement :

if condition then
Statement1
else
Statement2

 Time taken is the time to execute the condition + the maximum time taken between Statement1 and Statement2.

Step 2 – A Generalization

- Loop statement
 - for (loop init., condition, increment)
 statement;
 - The time taken equals the product of the number of iterations and the time taken by the statement plus the time for loop condition and the increment evaluation.
 - What about nested loops?
 - Consider a nested product.

```
1.for i = 1 to n do

2.for j = 1 to n do

3.C[i,j] = 0;

4.for k = 1 to n do

5.C[i,j] = C[i,j] + A[i,k].B[k,j]

6.end-for

7.end-for

8.end-for
```

- Consider the matrix multiplication code.
- Matrix C = B . A, each of dimension nxn.

 Let us use the above example and the generalizations.

• Line 3

- takes one unit time per iteration.
- nested loop of $n.n = n^2$ iterations.
- Total time for line $3 = n^2$ units.

Line 5

- takes one unit time per iteration.
- nested loop of n.n.n = n^3 iterations.
- Total time for line $5 = n^3$ units.

An Example

- Line 1 takes 2n+1 units of time.
- Line 2 takes 2n+1 units of time per iteration.
 - No. of iterations = n.
 - Total time for line 4 = n.(2n+1).
- Line 4 takes 2n+1 units of time per iteration.
 - No. of iterations = n^2 .
 - Total time for line $4 = n^2 \cdot (2n+1)$.
- Lines 6, 7, 8, take no time.

An Example

- Total time taken by the program = $2n+1 + n(2n+1) + n^2 + n^2(2n+1) + n^3 = 3n^3 + 4n^2 + 3n + 1$ units.
- So, matrix multiplication takes time proportional to the cube of the matrix dimensions.

- Step 2 is useful but a bit too high on detail.
- Can we do away with some detail and focus on the big picture?
 - What is the big picture?
- Advantage with the big picture style
 - Hides unnecessary detail.
 - Good from a analytical view point.
- A word of caution: Even small detail is useful from a practical or empirical view point.

- As part of the big picture, we will study the asymptotic behavior of the runtime.
- Asymptotic behavior tells us the behavior for large inputs, ignoring any aberrations for small inputs.
- A neat way to compare run-times of algorithms.
- Need a few definitions in this direction.

- Consider our earlier examples and their runtimes
 - 3n+3 for the sum of an array of integers
 - 3n²/2 + 7n + ? for the maximum contiguous sum
 - sqrt(n) for the prime factorization of n
 - 3n³+4n²+3n+1 for matrix multiplication
 - Log² n operations for the modular exponentiation
 - **—**
- Need a way to simplify representing these runtimes further.
- Focus on how they grow with respect to n.
 Need not worry about the small detail.

- Imagine the following definition. Take the higher order term, or the dominating term as the big picture.
- So, the first runtime is 3n, the second is 3n²/2, and so on.
- But, how to study "dominating" runtimes such as 3n²/2 and n²/2.
 - Can we treat them as similar?
- Need a better definition that does not even care for constants.

- Definition (Big-O): Given two functions f, g: N -> N, we say that f(n) ∈ O(g(n)) if there exists two positive constants c; n₀ such that f(n) ≤ c. g(n) for all n ≥ n₀.
- How to view this definition?
 - We are interested to see whether g(n) dominates f(n), but
 c.g(n) dominates f(n) for a positive constant c.
 - Also, beyond a certain fixed point n₀.
 - Leaves the order between f(n) and g(n) before n₀
 completely unspecified.

- A picture to illustrate the definition.
- The above definition lets us write f(n) = 1000n +
 100 as belonging to O(g(n)) where g(n) = n.
 - What are c, and n₀ in this case?
 - So the growth rate of f(n) in this example is of the order of n, also called linear.

- Another example:
 - $f(n) = 165n^2 + n^{1/3}$, and $g(n) = 0.01n^2$.

 - What are c and n₀?
 - Here, we say that f(n) has a quadratic growth rate.
- More examples and general rules follow.

- $\log^k n \in O(n)$ for any constant k > 0.
- If f(n) is a polynomial of degree k, then f(n) ∈ O(n^k).
- log(n^k) ∈ O(log n) for any constant k.
- If f(n) is a constant independent of n, then f(n) ∈
 O(1).
- Simple style: Write f(n) = O(g(n)) instead of f(n) ∈
 O(g(n)).
 - Analogy to real analysis: Big-O like <.

- As an example, our matrix multiplication program can be now analyzed as follows:
 - It has one addition that is nested in three for loops
 - It has one initialization that is nested in two for loops.
 - So, the total time is $O(n^3+n^2) = O(n^3)$.

- The O-notation helps one to bound a function from the above.
- Sometimes, it is helpful to bound a function also from the below.
 - Need a notation for this.

- Definition (Big-Omega): Given two functions f, g:
 N -> N, we say that f(n) ∈ Ω(g(n)) if there exists two positive constants c; n₀ such that f(n) ∈ c. g(n) for all n ∈ n₀.
- How to view this definition?
 - We are interested to see whether f(n) dominates not just g(n), but c.g(n) for a positive constant c.
 - Also, beyond a certain fixed point n₀.
 - Leaves the order between f(n) and g(n) before n₀
 completely unspecified.

- The notation conveys that f() grows at a faster rate than g(n) for large values of n.
- Example 1
 - $f(n) = n^2$ and g(n) = 1000n+500
 - It holds that $f(n) \in \Omega(g(n))$.
 - What are c, n₀ in this case?
- Example 2
 - $f(n) = n^{1/2}$ and $g(n) = log_2 n$
 - $n^{1/2} \in \Omega(\log_2 n)$
 - What are c, n₀ in this case?

- The Ω notation suggests that f(n) > g(n), analogically.
- In this case, it indicates that f(n) grows faster than g(n) asymptotically.
- To simplify notation, we also write $f(n) = \Omega(g(n))$ instead of $f(n) \in \Omega(g(n))$.
- What if f(n) and g(n) have similar growth rates?
 - One more definition.

- Definition (Big-Theta): Given two functions f, g : N -> N, we say that $f(n) \in \Theta(g(n))$ if it holds that $f(n) \in \Omega(g(n))$ and $f(n) \in O(g(n))$.
- If f(n) Θ (g(n)), by definition we can say that f and g grow at the same rate.
- To simplify matters, we also write that f(n) =
 Θ(g(n)) instead of f(n) ∈ Θ(g(n)).

- Example 1
 - $f(n) = 3n^2 3n + 5$, $g(n) = n^2$
 - $f(n) = \Theta(n^2).$
 - What are c, n₀ for each of the two relations?
- Example 2

• The Θ notation suggests that f(n) = g(n) as far as asymptotic growth rates are concerned.

- We have notation for f(n) = g(n), f(n) < g(n), and f(n) > g(n).
 - Analogous to law of trichotomy for real numbers.
 - So does it holds that for any two functions f(n) and g(n), one of the above three holds?
 - The answer is NO.
 - There are functions f(n) and g(n) such that neither $f(n) = O(g(n), f(n) = \Omega(g(n)),$ and $f(n) = \Theta(g(n)).$
 - HW: Find such a pair of functions.

Dealing with Recursive Programs

- So far, our programs are iterative in nature.
 - nested loops, etc.
- Several natural recursive programs
 - merge sort, quick sort, etc..
- How can we analyze such programs?

Recursive Programs

Algorithm FindMinimum(A)

- 1. candidate1 = A(1);
- 2. candidate2 = FindMinimum(A[2..n]);
- return min{candiate1, candidate2};

End Algorithm.

- Start with the above example.
- Line 1 and 3 are an O(1) time operation.
- How to represent the time taken for line 2?
 - recurrence relations to the rescue.

Recurrence Relations

- A recurrence relation is a way of specifying a function or a sequence where the value of the function at a given input is defined in terms of one or more function outputs at smaller input values.
- Imagine that T(n), the time taken by the above program for an input of size n, is a function.
- We can write a recurrence relation for T(n) as follows.

Recurrence Relations

- Notice that in Line 2, we are calling the same function recursively for an input of size n-1.
 - So, T(n-1) will be the time taken for that recursive call.
 - Using this, we can write T(n) as T(n-1) + O(1).
- To solve this recurrence relation, we need to know some initial values, say T(1) or so.
 - But this is the case when we need an exact solution.
 - Do we need an exact solution?

Recurrence Relations

- We actually need an asymptotic analysis.
 - This means that we may not need exact initial values.
 - Typically, we assume that initial values are all O(1)
 - Justified because of the fact on inputs of size O(1), the runtime is also O(1).
- We'll now propose a few solution strategies for solving recurrence relations.

Solving Recurrence Relations

The Substitution Method

- Try to guess a solution to the recurrence relation.
- Verify whether our guess is correct. The verification is often done using mathematical induction.
- we substitute the guessed value in to the recurrence and hence the name.
- An example follows.

The Substitution Method

- Consider for recurrence relation T(n) = T(n-1) +
 O(1).
- Let us try to guess that the solution is T(n) = O(n).
 - which means that $T(n) \le c.n$ for some constant c.
- Verification proceeds as follows.
 - Let the above hold for all inputs up to n.
 - For n+1, T(n+1) = T(n) + O(1) according to the recurrence relation.
 - Substituting for T(n), we need to show that T(n+1) ≤ $cn+O(1) \le c(n+1)$ for a large c.
 - Hence, our guess is correct.

Another Example

- Consider, T(n) = 2T(n/2) + n.
- Guess, $T(n) = O(n \log n)$
 - Meaning that there exists a positive constant c, such that T(n) ≤ c n log n.
- Verification proceeds as follows.
- Base case:
- Step: Need to verify that T(n) ≤ cn log n.
 - $T(n) = 2T(n/2) + n \le 2c(n/2) \log (n/2) + n = cn (\log n 1) + n = cn \log n (c-1)n \le cn \log n \text{ if } c > 1.$
 - hence, we showed that $T(n) = O(n \log n)$.

Another Solution Method

The Recursion Tree Method

- Imagine a tree where each internal node represents the cost of a subproblem.
- The root represents the cost of the entire problem.
- Leaf nodes represent boundary values.
- Summing up the costs of all the problems at a level gives us the per-level cost.
- Adding up all the per-level costs gives us the total cost of the entire problem.
- One can use the recursion tree to arrive at a good guess and then verify the guess as in the substitution method.

The Recursion Tree Method – Example

•
$$T(n) = 2T(n/2) + O(n)$$

A General Method

- There is a general way to solve recurrence relations.
- (Masters Theorem) Let a ≥ 1, b > 1 be constants and f(n) be a function. Let T(n) be defined as T(n) = aT(n/b) + f(n). Then T(n) can be bounded as follows.
 - If $f(n) = O(n^{\log_b a \epsilon})$ for some constant $\epsilon > 0$, then $T(n) = O(n^{\log_b a})$.
 - If $f(n) = \Theta(n^{\log_b a})$ then $T(n) = \Theta(n^{\log_b a} \log n)$.
 - If $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant > 0, and if $af(n/b) \le cf(n)$ for some constant c < 1 all sufficiently large n then $T(n) = \Theta(f(n))$.

Master's Theorem

- Compares f(n) with n^{log}b a and decides which term dominates the solution to T(n).
- If f(n) is smaller then $n^{\log_b a}$ by a significant margin, then $T(n) = O(n^{\log_b a})$.
- If f(n) has the same growth rate as $n^{\log_b a}$ then, $T(n) = \Theta(n^{\log_b a}.\log n)$.
- If f(n) has a higher growth rate than $n^{\log_b a}$ then, and certain conditions hold, then $T(n) = \Theta(f(n))$.

Examples to Master's Theorem

- Consider our earlier recurrence T(n) = 2T(n/2) + n.
 - Here, f(n) = n, a = 2, b = 2.
 - n^{log}b a = n^{log}2 = n. This indicates that f(n) and n^{log}b a have the same growth rate.
 - So, case ii of the theorem applies.
 - The solution is therefore, $T(n) = \Theta(n \log n)$.

Another Example

- Consider $T(n) = 7T(n/2) + 8n^2$.
 - We have, $f(n) = 8n^2$, a = 7, and b = 2.
 - $n^{\log_b a} = n^{\log_2 7}$. Notice that $f(n) = O(n^{\log_2 7})$.
 - Hence, case i of the theorem applies.
 - Therefore, $T(n) = O(n^{\log_b a})$.
 - Note: There is a matrix multiplication algorithm with the above recurrence. Read about the four Russian's algorithm or Strassen's algorithm.

Master's Theorem

- Does not apply to all cases.
 - It may happen that none of the three conditions hold.
 - Or the recurrence relation is not in the given form.
- But, a useful tool in most cases.

Lab Session

 The lab shall be used to implement a few algorithms with orders O(n), O(log n), O(n²), O(n log n), and O(n³) and try to time these algorithms and plot them on a common plot.