

- Correctness of algorithms
- Growth of functions and asymptotic notation
- Some basic math revisited
- Divide and conquer example the merge sort

Correctness of Algorithms

- The algorithm is correct if for any legal input it terminates and produces the desired output.
- Automatic proof of correctness is not possible
- But there are practical techniques and rigorous formalisms that help to reason about the correctness of algorithms

Partial and Total Correctness

Partial correctness

Total correctness

Assertions

- To prove partial correctness we associate a number of assertions (statements about the state of the execution) with specific checkpoints in the algorithm.
 - E.g., A[1], ..., A[k] form an increasing sequence
- Preconditions assertions that must be valid before the execution of an algorithm or a subroutine
- Postconditions assertions that must be valid after the execution of an algorithm or a subroutine

- **Invariants** assertions that are valid any time they are reached (many times during the execution of an algorithm, e.g., in loops)
- We must show three things about loop invariants:
 - **Initialization** it is true prior to the first iteration
 - **Maintenance** if it is true before an iteration, it remains true before the next iteration
 - Termination when loop terminates the invariant gives a useful property to show the correctness of the algorithm

Example of Loop Invariants (1)

Invariant: at the start of each for loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
  do key=A[j]
 i=j-1
  while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```


Example of Loop Invariants (2)

Invariant: at the start of each for loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
  do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ **Initialization**: j = 2, the invariant trivially holds because A[1] is a sorted array \odot

Example of Loop Invariants (3)

Invariant: at the start of each for loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
  do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ **Maintenance**: the inner **while** loop moves elements A[j-1], A[j-2], ..., A[j-k] one position right without changing their order. Then the former A[j] element is inserted into k-th position so that $A[k-1] \le A[k] \le A[k+1]$.

A[1...j-1] sorted + $A[j] \rightarrow A[1...j]$ sorted

Example of Loop Invariants (4)

Invariant: at the start of each for loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
  do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ **Termination**: the loop terminates, when j=n+1. Then the invariant states: "A[1...n] consists of elements originally in A[1...n] but in sorted order" \odot

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": $1,000,001 \approx 1,000,000$
 - $3n^2 \approx n^2$
- 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

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

Asymptotic Notation (2)

- The "big-Omega" Ω–Notation
 - asymptotic lower bound
 - $f(n) = \Omega(g(n))$ if there exists constants c and n_0 , s.t. c g(n) $\leq f(n)$ for $n \geq n_0$
- Used to describe best-case running times or lower bounds of algorithmic problems
 - E.g., lower-bound of searching in an unsorted array is $\Omega(n)$.

Asymptotic Notation (3)

- 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 Notation (4)

- The "big-Theta" Θ−Notation
 - asymptoticly tight bound
 - $f(n) = \Theta(g(n))$ 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 $n \ge n_0$
- $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) and $f(n) = \Omega(g(n))$
- O(f(n)) is often misused instead of $\Theta(f(n))$

Asymptotic Notation (5)

- Two more asymptotic notations
 - "Little-Oh" notation f(n)=o(g(n)) non-tight analogue of Big-Oh
 - For every c, there should exist n_0 , s.t. f(n) < c g(n) for $n \ge n_0$
 - Used for **comparisons** of running times. If f(n)=o(g(n)), it is said that g(n) dominates f(n).
 - "Little-omega" notation $f(n)=\omega(g(n))$ non-tight analogue of Big-Omega

Asymptotic Notation (6)

Analogy with real numbers

```
• f(n) = O(g(n)) \cong f \leq g

• f(n) = \Omega(g(n)) \cong f \geq g

• f(n) = \Theta(g(n)) \cong f = g

• f(n) = o(g(n)) \cong f < g

• f(n) = \omega(g(n)) \cong f > g
```

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

4

A Quick Math Review

- Geometric progression
 - given an integer n_0 and a real number $0 < a \ne 1$

$$\sum_{i=0}^{n} a^{i} = 1 + a + a^{2} + \dots + a^{n} = \frac{1 - a^{n+1}}{1 - a}$$

- geometric progressions exhibit exponential growth
- Arithmetic progression

$$\sum_{i=0}^{n} i = 1 + 2 + 3 + \dots + n = \frac{n^2 + n}{2}$$

A Quick Math Review (2)

Summations

 The running time of insertion sort is determined by a nested loop

```
for j←2 to length(A)
 key←A[j]
i←j-1
 while i>0 and A[i]>key
 A[i+1]←A[i]
 i←i-1
 A[i+1]←key
```

Nested loops correspond to summations

$$\sum_{j=2}^{n} (j-1) = O(n^2)$$

4

Proof by Induction

- We want to show that property P is true for all integers n ≥ n₀
- **Basis**: prove that P is true for n_0
- **Inductive step**: prove that if P is true for all k such that $n_0 \le k \le n-1$ then P is also true for n

Example
$$S(n) = \sum_{i=0}^{n} i = \frac{n(n+1)}{2}$$
 for $n \ge 1$

Basis
$$S(1) = \sum_{i=0}^{1} i = \frac{1(1+1)}{2}$$

4

Proof by Induction (2)

Inductive Step

$$S(k) = \sum_{i=0}^{k} i = \frac{k(k+1)}{2} \text{ for } 1 \le k \le n-1$$

$$S(n) = \sum_{i=0}^{n} i = \sum_{i=0}^{n-1} i + n = S(n-1) + n =$$

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

$$= \frac{n(n+1)}{2}$$

Divide and Conquer

- Divide and conquer method for algorithm design:
 - Divide: If the input size is too large to deal with in a straightforward manner, divide the problem into two or more disjoint subproblems
 - Conquer: Use divide and conquer recursively to solve the subproblems
 - Combine: Take the solutions to the subproblems and "merge" these solutions into a solution for the original problem

MergeSort: Algorithm

- **Divide**: If S has at least two elements (nothing needs to be done if S has zero or one elements), remove all the elements from S and put them into two sequences, S_1 and S_2 , each containing about half of the elements of S. (i.e. S_1 contains the first $\lceil n/2 \rceil$ elements and S_2 contains the remaining $\lfloor n/2 \rfloor$ elements.
- **Conquer**: Sort sequences S_1 and S_2 using MergeSort.
- **Combine**: Put back the elements into S by merging the sorted sequences S_1 and S_2 into one sorted sequence

-

Merge Sort: Algorithm

```
Merge-Sort(A, p, r)
 if p < r then
 q←(p+r)/2
 Merge-Sort(A, p, q)
 Merge-Sort(A, q+1, r)
 Merge(A, p, q, r)</pre>
```


Merge(A, p, q, r)

Take the smallest of the two topmost elements of sequences A[p..q] and A[q+1..r] and put into the resulting sequence. Repeat this, until both sequences are empty. Copy the resulting sequence into A[p..r].

Recurrences

- Recursive calls in algorithms can be described using recurrences
- A recurrence is an equation or inequality that describes a function in terms of its value on smaller inputs
- Example: Merge Sort

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

Solving recurrences