ALGOMANIAX LECTURES SERIES - II INTRODUCTION TO DATA STRUCTURES AND ALGORITHMS

ALGORITHM DESIGN AND TIME COMPLEXITY

ALGORITHM DEFINITION

A <u>finite</u> set of statements that <u>guarantees</u> an <u>optimal</u> solution in finite interval of time.

GOOD ALGORITHMS?

Run in less time

Consume less memory

But computational resources (time complexity) is usually more important.

MEASURING EFFICIENCY

- The efficiency of an algorithm is a measure of the amount of resources consumed in solving a problem of size n.
 - Can be understood as the number of operations done in order to solve that problem.
- Time complexity mainly comes into picture when we deal with bigger inputs.
 - Small inputs which can be entered manually generally run in highly inefficient solutions too!

ANALYZING AN ALGORITHM

- Running time is measured by the number of steps / primitive operations performed.
- Steps mean elementary operations like :

• We will measure number of steps taken in terms of size of the input.

EXAMPLE 1:

```
// Input: int A[N], array of N integers
// Output: Sum of all numbers in array A
int s = 0;
for (int i=0; i<N; i++)
 s = s + A[i];</pre>
```

GROWTH OF THE COMPLEXITY

Complexity function of the previous example : 5N + 3.

Number of steps for different values of N:

•
$$N = 10$$

•
$$N = 1,000$$

•
$$N = 1,000,000$$

WHAT DOMINATES IN THE GROWTH?

- As N gets large, the +3 becomes insignificant.
- 5 is inaccurate, as different operations require varying amounts of time and also does not have any significant importance.

What is fundamental is that the time is LINEAR in N.

ASYMPTOTIC COMPLEXITY

- As N gets large, concentrate on the highest order term or Dominant term (for polynomials)
 - Drop lower order terms such as +3
 - Drop the constant coefficient of the highest order term i.e. N.
- The 5N+3 time bound is said to "grow asymptotically" like N.
- This gives us an approximation of the complexity of the algorithm.

EXAMPLE 2:

```
// Input: int A[N], array of N integers
// Output: Sum of products of all pairs in array.
int sum = 0;
for (int i=0; i<N; i++)
 for (int j=0; j<N; j++)
 sum = sum + A[i]*A[j];
```

COMPARING FUNCTIONS: ASYMPTOTIC NOTATIONS

Big Oh Notation : Upper Bound

Omega Notation: Lower Bound

Theta Notation : Tighter Bound

BIG-OH NOTATION

If f(N) and g(N) are two complexity functions, we say

$$f(N) = O(g(N))$$

(read "f(N) is order g(N)", or "f(N) is big-O of g(N)")

If there are constants c and N_0 such that for all $N > N_0$,

$$f(N) \le c * g(N)$$

for all sufficiently large N.

BIG-OH NOTATION

COMPARING FUNCTIONS

- As inputs get larger, any algorithm of a smaller order will be more efficient than an algorithm of a larger order.
 - f(n) = 7n 3 will always be lesser than $g(n) = 4n^3 + 2$
- Even though it is **correct** to say "7n 3 is $O(n^3)$ ", a better statement is "7n 3 is O(n)", that is, one should make the approximation as tight as possible.
- Simple Rule: Drop lower order terms and constant factors
 - 7n-3 is O(n)
 - $8n^2 \log n + 5n^2 + n$ is $O(n^2 \log n)$

BIG OMEGA NOTATION

- If we wanted to say "running time is at least..." we use Ω
- Big Omega notation, Ω , is used to express the lower bounds on a function.
- If f(n) and g(n) are two complexity functions then we can say:

$$f(N) = \Omega(g(N))$$

If there are constants c and N_0 such that for all $N > N_0$,

$$f(N) \ge c * g(N)$$

for all sufficiently large N.

BIG OMEGA NOTATION

BIG THETA NOTATION

- If we wish to express tight bounds we use the theta notation, Θ
- $f(n) = \Theta(g(n))$ means that f(n) = O(g(n)) and $f(n) = \Omega(g(n))$

• The Theta notation for two functions may or may not exist. We can safely say that if both the Big-Oh and Omega complexities of a function f(x) are the same, the Theta notation for that function exists and is equal to both O(f(x)) and $\Omega(f(x))$.

WHAT DOES THIS ALL MEAN?

- If $f(n) = \Theta(g(n))$ we say that f(n) and g(n) grow at the same rate, asymptotically
- If f(n) = O(g(n)) and $f(n) \neq \Omega(g(n))$, then we say that f(n) is asymptotically slower growing than g(n).
- If $f(n) = \Omega(g(n))$ and $f(n) \neq O(g(n))$, then we say that f(n) is asymptotically faster growing than g(n).

WHICH NOTATION DO WE USE?

"Expect for the best but prepare for the worst!"

- The Big-Oh notation gives the upper bound, i.e. the **Worst-Case Complexity** of our piece of code.
- The Big-Omega notation gives the lower bound, i.e. the Best-Case
 Complexity of our piece of code.
- If we know the worse case then we can aim to improve it and/or avoid it. Hence, we generally like to express our algorithms as **big Oh** since we would like to know the upper bounds of our algorithms.

EXAMPLES

EXAMPLE 1:

Question: Find the Big-Oh Time Complexity of the following code snippet. Assume inputs to the array are already present.

```
int a[n], i, j, sum = 0;

for(i = 0; i < n; i + +)
{
 for(j = i + 1; j < n; j + +)
 {
 sum + +;
 }
}</pre>
```

EXAMPLE 2:

```
int i, sum = 0;

for(i=0; i<n; i++);
  for(j=0 j<n; j++)
 sum++;</pre>
```

EXAMPLE 3:

```
int i, sum = 0, n, m;
for(i=0; i<n; i++)
 for(j=0 j<m; j++)
 sum++;</pre>
```

EXAMPLE 4:

```
int sum = 0, n;
while(n)
 n /= 2;
 sum++;
```

EXAMPLE 5:

Question: Find the exact number of times the loop runs for. Assume inputs are already available.

```
int t, sum = 0;
cin >> t;

while(t--)
{
 sum++;
}
```

EXAMPLE 6:

Question: Find the exact number of times the loop runs for. Assume inputs are already available.

```
int t, sum = 0;
cin >> t;

while(--t)
{
 sum++;
}
```

EXAMPLE 7:

Question: Find both the Best-Case and the Worst-Case time complexity of the given snippet of code.

```
int a[n], k, i;

for(i = 0; i < n; i++)
 if(a[i] == k)
 break;</pre>
```

EXAMPLE 8:

```
for(i=0; i<n; i++)
else if(choice == 2)
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
 sum++;
```

EXAMPLE 9:

Question: Find the time complexity of the given functions. Assume function is called once from main().

```
int foo(int n)
{
 int sum = 0;
 for(i=1; i<=n; i++)
 sum += i;

return sum;
}</pre>
```

EXAMPLE 10:

```
int foo(int n)
{
 if(n == 1)
 return 1;
 else
 return n + foo(n-1);
}
```

EXAMPLE 11:

```
int pow(int a, int n)
{
 if(n == 0)
 return 1;
 else
 return a*pow(a, n-1);
}
```

EXAMPLE 12:

```
int foo(int n)
{
 if(n == 0)
 return 1;
 else
 return foo(n-1) + foo(n-1);
}
```

EXAMPLE 13:

```
int foo(int n)
 if(n == 0)
 return 1;
 else
 int ans = foo(n-1);
 return 2*ans;
```

EXAMPLE 14:

```
int pow(int a, int n)
 int pow2 = pow(a, n/2);
 return a*pow2*pow2;
 else
 int pow1 = pow(a, n/2);
 return pow1*pow1;
```

PERFORMANCE CLASSIFICATION

f(n)	Classification	
1	Constant: run time is fixed, and does not depend upon n. Most instructions are executed once, or only a few times, regardless of the amount of information being processed	
log n	Logarithmic: when n increases, so does run time, but much slower. Common in programs which solve large problems by transforming them into smaller problems.	
n	Linear: run time varies directly with n. Typically, a small amount of processing is done on each element.	
n log n	When n doubles, run time slightly more than doubles. Common in programs which break a problem down into smaller sub-problems, solves them independently, then combines solutions	
n ²	Quadratic: when n doubles, runtime increases fourfold. Practical only for small problems; typically the program processes all pairs of input (e.g. in a double nested loop).	
n ³	Cubic: when n doubles, runtime increases eightfold	
2 ⁿ	Exponential: when n doubles, run time squares. This is often the result of a natural, "brute force" solution.	

LINKING IT WITH CONSTRAINTS

- The "Constraints" in the questions on HackerRank, CodeChef are given mainly due to two reasons:
 - To give an idea of the data types to be used.
 - To get an idea of the complexity that would pass for that question.
- The compiler can only perform $\sim 10^7$ - 10^8 operations per second, so we need to write "optimal" and "efficient" code which passes in the given Constraints.
- Writing inefficient code on submission gives "TLE (Time Limit Exceeded)" or "Terminated due to Timeout" errors.

WHAT COMPLEXITY ALGORITHM TO WRITE?

f(n)	Max Passing Constraints	Examples
1	Anything you can store!	Generally used when answer is a direct formula.
log n	2 ^{10⁷} (Extremely HUGE)	Repeated division, exponentiation.
n	~107	Normal array traversal, going from 1 to N etc.
n log n	~10 ⁵ - 10 ⁶	Sorting an array, and used in a LOT of data structures.
n ²	~5000	Another very common complexity, used in a lot of array and DS questions.
n ³	~500	Not a very common time complexity, generally ad-hoc problems
2 ⁿ	~25-30	Brute-force solutions, finding all permutations of an array/string.