# Asymptotic Analysis


## Analysis of Algorithms

- An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.
- What is the goal of analysis of algorithms?
  - To compare algorithms mainly in terms of running time but also in terms of other factors (e.g., memory requirements, programmer's effort etc.)
- What do we mean by running time analysis?
  - Determine how running time increases as the size of the problem increases.

## Input Size

- 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

## Types of Analysis

#### Worst case

- Provides an upper bound on running time
- An absolute guarantee that the algorithm would not run longer, no matter what the inputs are

#### Best case

- Provides a lower bound on running time
- Input is the one for which the algorithm runs the fastest

#### $Lower\ Bound \le Running\ Time \le Upper\ Bound$

#### Average case

- Provides a prediction about the running time
- Assumes that the input is random

# How do we compare algorithms?

- We need to define a number of <u>objective</u> <u>measures</u>.
  - (1) Compare execution times?
 Not good: times are specific to a particular computer!!
  - (2) Count the number of statements executed? **Not good**: number of statements vary with the programming language as well as the style of the individual programmer.

#### Ideal Solution

- Express running time as a function of the input size n (i.e., f(n)).
- Compare different functions corresponding to running times.
- Such an analysis is independent of machine time, programming style, etc.

## Example

- Associate a "cost" with each statement.
- Find the "total cost" by finding the total number of times each statement is executed.

# Algorithm 1 Algorithm 2 Cost arr[0] = 0; $c_1$ for (i=0; i< N; i++) $c_2$ arr[1] = 0; $c_1$ arr[i] = 0; $c_1$ arr[2] = 0; $c_1$ arr[N-1] = 0; $c_1$ $c_1+c_1+...+c_1=c_1\times N$ $(N+1)\times c_2+N\times c_1=c_1\times N+c_2$

### Another Example

```
 Algorithm 3

 Cost
  sum = 0;
 C_1
  for(i=0; i<N; i++)
 for(j=0; j<N; j++)
 C_2
 sum += arr[i][j];
 C_3
c_1 + c_2 \times (N+1) + c_2 \times N \times (N+1) + c_3 \times N^2
```

## Asymptotic Analysis

- To compare two algorithms with running times f(n) and g(n), we need a rough measure that characterizes how fast each function grows.
- Hint: use rate of growth
- Compare functions in the limit, that is, asymptotically!

(i.e., for large values of *n*)

#### Rate of Growth

 Consider the example of buying elephants and goldfish:

Cost: cost\_of\_elephants + cost\_of\_goldfish
Cost ~ cost\_of\_elephants (approximation)

 The low order terms in a function are relatively insignificant for large n

$$n^4 + 100n^2 + 10n + 50 \sim n^4$$

i.e., we say that  $n^4 + 100n^2 + 10n + 50$  and  $n^4$  have the same rate of growth

## Asymptotic Notation


- O notation: asymptotic "less than":
  - f(n)=O(g(n)) implies: f(n) "≤" g(n)
- $\Omega$  notation: asymptotic "greater than":
  - f(n)= Ω (g(n)) implies: f(n) "≥" g(n)
- • notation: asymptotic "equality":
  - $f(n) = \Theta(g(n))$  implies: f(n) "=" g(n)

# **Big-O Notation**

- We say  $f_A(n)=30n+8$  is order n, or O (n) It is, at most, roughly proportional to n.
- $f_B(n)=n^2+1$  is order  $n^2$ , or  $O(n^2)$ . It is, at most, roughly proportional to  $n^2$ .
- In general, any  $O(n^2)$  function is faster-growing than any O(n) function.

# Visualizing Orders of Growth

 On a graph, as you go to the right, a faster growing function eventually becomes larger...


## More Examples ...

- $n^4 + 100n^2 + 10n + 50$  is  $O(n^4)$
- $10n^3 + 2n^2$  is  $O(n^3)$
- $n^3$ $n^2$  is  $O(n^3)$
- constants
  - -10 is O(1)
  - -1273 is O(1)

# Back to Our Example

#### Algorithm 1

#### arr[0] = 0; $c_1$ arr[1] = 0; $c_1$ arr[2] = 0; $c_1$ ... arr[N-1] = 0; $c_1$

 $C_1 + C_1 + ... + C_1 = C_1 \times N$ 

Cost

#### Algorithm 2

for(i=0; ic\_2  
arr[i] = 0; 
$$c_1$$
  

$$(N+1) \times c_2 + N \times c_1 = (c_2 + c_1) \times N + c_2$$

Both algorithms are of the same order: O(N)

## Example (cont'd)

```
Algorithm 3 Cost

sum = 0; c_1

for(i=0; i<N; i++) c_2

for(j=0; j<N; j++) c_2


sum += arr[i][j]; c_3

c_1 + c_2 \times (N+1) + c_2 \times N \times (N+1) + c_3 \times N^2 = O(N^2)
```

## Asymptotic notations


#### • *O-notation*


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


g(n) is an *asymptotic upper bound* for f(n).


# **Big-O Visualization**


O(g(n)) is the set of functions with smaller or same order of growth as g(n)


# Big-O example, graphically


- Note 30n+8 isn't less than n anywhere (n>0).
- It isn't even less than 31n everywhere.
- But it is less than
 31n everywhere to the right of n=8.


# Asymptotic notations (cont.)

•  $\Omega$  - notation

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


 $\Omega(g(n))$  is the set of functions with larger or same order of growth as g(n)

g(n) is an **asymptotic lower bound** for f(n).

## Asymptotic notations (cont.)

#### • ⊕-notation

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


 $\Theta(g(n))$  is the set of functions with the same order of growth as g(n)


g(n) is an asymptotically tight bound for f(n).

#### Relations Between Different Sets

Subset relations between order-of-growth sets.


# Common orders of magnitude


# Common orders of magnitude

| n | $f(n) = \lg n$ | f(n) = n | $f(n) = n \lg n$ | $f(n)=n^2$ | $f(n)=n^3$ | $f(n) = 2^n$ |
|-----------------|----------------|----------------|------------------|------------|------------------|--------------------------|
| 10 | 0.003 μs* | 0.01 µs | 0.033 μs | 0.1 µs | 1 μs | Lμs |
| 20 | 0.004 μs | 0.02 µs | 0.086 µs | 0.4 µs | 8 μs | l ms <sup>†</sup> |
| 30 | 0.005 μs | 0.03 µs | 0.147 μs | 0.9 µs | 27 μs | l s |
| 40 | 0.005 μs | 0.04 µs | 0.213 μs | 1,6 µs | 64 μs | 18.3 mir |
| 50 | 0.005 μs | 0.05 µs | 0.282 µs | 2.5 µs | .25 μs | 13 days |
| $10^{2}$ | 0.007 μs | $0.10 \ \mu s$ | 0.664 µs | 10 μs | 1 ms | $4 \times 10^{15}$ years |
| $10^{3}$ | 0.010 μs | 1.00 µs | 9.966 µs | 1 ms | 1 s | |
| 10 <sup>4</sup> | 0.013 µs | .0 μs | 130 µs | 100 ms | 16.7 min | |
| 10 <sup>5</sup> | 0.017 µs | 0.10 ms | 1.67 ms | 10 s | 11.6 days | |
| 106 | 0.020 μs | 1 ms | 19.93 ms | 16.7 min | 31.7 years | |
| $10^{7}$ | 0.023 µs | 0.01 s | 0.23 s | 1.16 days  | 31,709 years | |
| $10^{8}$ | 0.027 µs | 0.10 s | 2.66 s | 115.7 days | 3.17 × 10' years | |
| 109 | 0.030 µs | 1 s | 29.90 s | 31.7 years | | |

<sup>\*</sup>I  $\mu s = 10^{-6}$  second.

 $<sup>^{\</sup>dagger}1 \text{ ms} = 10^{-3} \text{ second.}$ 

# Sorting – Part A


# The Sorting Problem

#### Input:

- A sequence of n numbers  $a_1, a_2, \ldots, a_n$ 

#### Output:

– A permutation (reordering)  $a_1', a_2', \ldots, a_n'$  of the input sequence such that  $a_1' \le a_2' \le \cdots \le a_n'$ 

#### Structure of data

- Usually, the numbers to be sorted are part of a collection of data called a record
- Each record contains a key, which is the value to be sorted

example of a record

| Key | other data |
|-----|------------|
|-----|------------|

- Note that when the keys must be rearranged, the data associated with the keys must also be rearranged (time consuming !!)
- Pointers can be used instead (space consuming !!)

# Why Study Sorting Algorithms?

- There are a variety of situations that we can encounter
  - Do we have randomly ordered keys?
  - Are all keys distinct?
  - How large is the set of keys to be ordered?
  - Need guaranteed performance?
- Various algorithms are better suited to some of these situations

#### Some Definitions

#### Internal Sort

 The data to be sorted is all stored in the computer's main memory.

#### External Sort

 Some of the data to be sorted might be stored in some external, slower, device.

#### In Place Sort

 The amount of extra space required to sort the data is constant with the input size.

# **Stability**

 A STABLE sort preserves relative order of records with equal keys

Sorted on first key:


| Aaron | 4 | A | 664-480-0023 | 097 Little |
|---------|---|---|--------------|--------------|
| Andrews | 3 | Α | 874-088-1212 | 121 Whitman  |
| Battle  | 4 | U | 991-878-4944 | 308 Blair |
| Chen | 2 | Α | 884-232-5341 | 11 Dickinson |
| Fox | 1 | Α | 243-456-9091 | 101 Brown |
| Furia | 3 | Α | 766-093-9873 | 22 Brown |
| Gazsi | 4 | В | 665-303-0266 | 113 Walker |
| Kanaga  | 3 | В | 898-122-9643 | 343 Forbes |
| Rohde | 3 | A | 232-343-5555 | 115 Holder |
| Quilici | 1 | U | 343-987-5642 | 32 McCosh |

Sort file on second key:


Records with key value 3 are not in order on first key!!


| Fox | 1 | A | 243-456-9091 | 101 Brown |
|---------|---|---|--------------|--------------|
| Quilici | 1 | C | 343-987-5642 | 32 McCosh |
| Chen | 2 | Α | 884-232-5341 | 11 Dickinson |
| Kanaga  | 3 | В | 898-122-9643 | 343 Forbes |
| Andrews | 3 | Α | 874-088-1212 | 121 Whitman  |
| Furia | 3 | Α | 766-093-9873 | 22 Brown |
| Rohde | 3 | A | 232-343-5555 | 115 Holder |
| Battle  | 4 | С | 991-878-4944 | 308 Blair |
| Gazsi | 4 | В | 665-303-0266 | 113 Walker |
| Aaron | 4 | Α | 664-480-0023 | 097 Little |

- Idea: like sorting a hand of playing cards
  - Start with an empty left hand and the cards facing down on the table.
  - Remove one card at a time from the table, and insert it into the correct position in the left hand
 - compare it with each of the cards already in the hand, from right to left
  - The cards held in the left hand are sorted
 - these cards were originally the top cards of the pile on the table


To insert 12, we need to make room for it by moving first 36 and then 24.


input array

5 2 4 6 1

at each iteration, the array is divided in two sub-arrays:

left sub-array right sub-array unsorted sorted


#### INSERTION-SORT

Insertion sort – sorts the elements in place

#### Best Case Analysis

- The array is already sorted "while i > 0 and A[i] > key"
  - $A[i] \le \text{key upon the first time the while loop test is run}$ (when i = j - 1)
  - $t_{j} = 1$
- $T(n) = c_1 n + c_2 (n 1) + c_4 (n 1) + c_5 (n 1) + c_8 (n 1)$ =  $(c_1 + c_2 + c_4 + c_5 + c_8) n + (c_2 + c_4 + c_5 + c_8)$ =  $an + b = \Theta(n)$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1)$$

#### Worst Case Analysis

- The array is in reverse sorted order"while i > 0 and A[i] > key"
  - Always A[i] > key in while loop test
  - Have to compare key with all elements to the left of the j-th position  $\Rightarrow$  compare with j-1 elements  $\Rightarrow$  t<sub>i</sub> = j

using 
$$\sum_{j=1}^{n} j = \frac{n(n+1)}{2} \Rightarrow \sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1 \Rightarrow \sum_{j=2}^{n} (j-1) = \frac{n(n-1)}{2}$$
 we have: 
$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right) + c_6 \frac{n(n-1)}{2} + c_7 \frac{n(n-1)}{2} + c_8 (n-1)$$
$$= an^2 + bn + c \qquad \text{a quadratic function of n}$$

•  $T(n) = \Theta(n^2)$  order of growth in  $n^2$ 

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} \left(t_j - 1\right) + c_7 \sum_{j=2}^{n} \left(t_j - 1\right) + c_8 (n-1)$$

# Comparisons and Exchanges in Insertion Sort

| INSERTION-SORT(A) | cost | times |
|-------------------------------------------------|-------------------------------|------------------------------------|
| <b>for</b> j ← 2 <b>to</b> n | $c_1$ | n |
| <b>do</b> key ← A[ j ] | $c_2$ | n-1 |
| Insert A[ j ] into the sorted sequence A[1 j | -1] <b>O</b> | n-1 |
| $i \leftarrow j - 1$ $\approx n^2/2$ comparison | <b>S</b> C <sub>4</sub> | n-1 |
| while i > 0 and A[i] > key | <b>c</b> <sub>5</sub> | $\sum_{j=2}^{n} t_j$ |
| <b>do</b> A[i + 1] ← A[i] | c <sub>6</sub> | $\sum_{j=2}^{n} (t_j - 1)$ |
| i ← i − 1 ≈ n²/2 exchange | c <sub>5</sub> c <sub>7</sub> | $\sum\nolimits_{j=2}^{n}(t_{j}-1)$ |
| A[i + 1] ← key | C <sub>8</sub> | n-1 |


#### Insertion Sort - Summary

- Advantages
  - Good running time for "almost sorted" arrays  $\Theta(n)$
- Disadvantages
  - Θ(n²) running time in worst and average case
  - $-\approx n^2/2$  comparisons and exchanges

### Bubble Sort (Ex. 2-2, page 38)


#### Idea:

- Repeatedly pass through the array
- Swaps adjacent elements that are out of order


Easier to implement, but slower than Insertion sort

#### Example


#### **Bubble Sort**

```
Alg.: BUBBLESORT(A)

for i \leftarrow 1 to length[A]

do for j \leftarrow length[A] downto i + 1

do if A[j] < A[j - 1]

then exchange A[j] \leftrightarrow A[j - 1]

i \longrightarrow [8]{4} 6 9 2 3 1
i = 1
```

#### **Bubble-Sort Running Time**

### Alg.: BUBBLESORT(A)

for i 
$$\leftarrow$$
 1 to length[A]  $c_1$ 

do for j  $\leftarrow$  length[A] downto i + 1  $c_2$ 

Comparisons:  $\approx$  n²/2 do if A[j]  $<$  A[j -1]  $c_3$ 

Exchanges:  $\approx$  n²/2 then exchange A[j]  $\leftrightarrow$  A[j-1]  $c_4$ 

T(n) =  $c_1$ (n+1) +  $c_2$ $\sum_{i=1}^{n}$ $(n-i+1) + c_3$ $\sum_{i=1}^{n}$ $(n-i) + c_4$ $\sum_{i=1}^{n}$ $(n-i)$ 

=  $\Theta$ (n) +  $(c_2 + c_2 + c_4)$ $\sum_{i=1}^{n}$ $(n-i)$ 

where  $\sum_{i=1}^{n}$ $(n-i) = \sum_{i=1}^{n}$ $n - \sum_{i=1}^{n}$ $i = n^2 - \frac{n(n+1)}{2} = \frac{n^2}{2} - \frac{n}{2}$ 

Thus,  $T(n) = \Theta(n^2)$ 

45

## Selection Sort (Ex. 2.2-2, page 27)


#### Idea:

- Find the smallest element in the array
- Exchange it with the element in the first position
- Find the second smallest element and exchange it with the element in the second position
- Continue until the array is sorted

#### Disadvantage:

 Running time depends only slightly on the amount of order in the file

### Example


#### Selection Sort

```
Alg.: SELECTION-SORT(A)
 n \leftarrow length[A]
 6
 4
  for j \leftarrow 1 to n - 1
 do smallest \leftarrow j
 for i \leftarrow j + 1 to n
 do if A[i] < A[smallest]
 then smallest \leftarrow i
 exchange A[j] \leftrightarrow A[smallest]
```

#### **Analysis of Selection Sort**

```
Alg.: SELECTION-SORT(A)
 times
 cost
 n \leftarrow length[A]
 C_1
 for j \leftarrow 1 to n - 1
 do smallest \leftarrow i
 n-1
 C_3
comparisons for i \leftarrow j + 1 to n
 C<sub>4</sub> \sum_{i=1}^{n-1} (n-j+1)
 C_5 \sum_{i=1}^{n-1} (n-j)
 do if A[i] < A[smallest]
≈n
 then smallest \leftarrow i
 C_6 \sum_{i=1}^{n-1} (n-j)^{n-1}
exchanges
 exchange A[j] \leftrightarrow A[smallest] c_7 n-1
T(n) = c_1 + c_2 n + c_3 (n-1) + c_4 \sum_{j=1}^{n-1} (n-j+1) + c_5 \sum_{j=1}^{n-1} (n-j) + c_6 \sum_{j=2}^{n-1} (n-j) + c_7 (n-1) = \Theta(n^2)
```

# Sorting – Part B


### Sorting

Insertion sort

– Design approach: incremental

Sorts in place: Yes

- Best case:  $\Theta(n)$ 

- Worst case:  $\Theta(n^2)$ 

Bubble Sort

Design approach: incremental

– Sorts in place: Yes

- Running time:  $\Theta(n^2)$ 

## Sorting

Selection sort

– Design approach: incremental

Sorts in place: Yes

- Running time:  $\Theta(n^2)$ 

Merge Sort

Design approach: divide and conquer

Sorts in place: No

– Running time: Let's see!!

#### Divide-and-Conquer

- Divide the problem into a number of sub-problems
  - Similar sub-problems of smaller size
- Conquer the sub-problems
  - Solve the sub-problems <u>recursively</u>
  - Sub-problem size small enough ⇒ solve the problems in straightforward manner
- Combine the solutions of the sub-problems
  - Obtain the solution for the original problem

### Merge Sort Approach

To sort an array A[p . . r]:

#### Divide

 Divide the n-element sequence to be sorted into two subsequences of n/2 elements each


#### Conquer


- Sort the subsequences recursively using merge sort
- When the size of the sequences is 1 there is nothing more to do

#### Combine

Merge the two sorted subsequences

### Merge Sort


- ▶ Check for base case
- **Divide**
- ▶ Conquer
- ▶ Conquer


Initial call: MERGE-SORT(A, 1, n)

## Example – n Power of 2


### Example – n Power of 2


Conquer and Merge


#### Example – n Not a Power of 2


#### Example – n Not a Power of 2


### Merging


- Input: Array A and indices p, q, r such that
 p ≤ q < r</li>
  - Subarrays A[p..q] and A[q+1..r] are sorted
- Output: One single sorted subarray A[p . . r]

## Merging


Idea for merging:


- Two piles of sorted cards
  - Choose the smaller of the two top cards
  - Remove it and place it in the output pile
- Repeat the process until one pile is empty
- Take the remaining input pile and place it face-down onto the output pile


# Example: MERGE(A, 9, 12, 16)


# Example: MERGE(A, 9, 12, 16)


### Example (cont.)


### Example (cont.)


# Example (cont.)


#### Merge - Pseudocode


#### Alg.: MERGE(A, p, q, r)

- 1. Compute n<sub>1</sub> and n<sub>2</sub>
- 2. Copy the first  $n_1$  elements into  $n_1 = n_2 + 1$  and the next  $n_2$  elements into  $R[1 ... n_2 + 1]$
- 3.  $L[n_1 + 1] \leftarrow \infty$ ;  $R[n_2 + 1] \leftarrow \infty$
- 4.  $i \leftarrow 1$ ;  $j \leftarrow 1$
- 5. **for**  $k \leftarrow p$  **to** r
- 6. do if  $L[i] \leq R[j]$
- 7. then  $A[k] \leftarrow L[i]$
- 8. i ←i + 1
- 9. else  $A[k] \leftarrow R[j]$
- 10.  $j \leftarrow j + 1$


# Running Time of Merge (assume last **for** loop)

- Initialization (copying into temporary arrays):
  - $-\Theta(n_1+n_2)=\Theta(n)$
- Adding the elements to the final array:
  - n iterations, each taking constant time  $\Rightarrow \Theta(n)$
- Total time for Merge:


#### Analyzing Divide-and Conquer Algorithms

- The recurrence is based on the three steps of the paradigm:
  - T(n) running time on a problem of size n
  - Divide the problem into a subproblems, each of size
 n/b: takes D(n)
  - Conquer (solve) the subproblems aT(n/b)
  - Combine the solutions C(n)

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c \\ aT(n/b) + D(n) + C(n) & \text{otherwise} \end{cases}$$

#### MERGE-SORT Running Time

#### Divide:

- compute q as the average of p and r:  $D(n) = \Theta(1)$ 

#### Conquer:

recursively solve 2 subproblems, each of size n/2
 ⇒ 2T (n/2)

#### Combine:

- MERGE on an n-element subarray takes  $\Theta(n)$  time ⇒  $C(n) = \Theta(n)$ 

$$\begin{cases} \Theta(1) & \text{if } n = 1 \\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

#### Solve the Recurrence

$$T(n) = \begin{cases} c & \text{if } n = 1 \\ 2T(n/2) + cn & \text{if } n > 1 \end{cases}$$

Use Master's Theorem:

Compare n with f(n) = cnCase 2:  $T(n) = \Theta(n|gn)$ 

#### Merge Sort - Discussion

Running time insensitive of the input

- Advantages:
  - Guaranteed to run in ⊕(nlgn)
- Disadvantage
  - Requires extra space ≈N