

Question

What are the limitations of the experimental studies?

Analysis of Algorithms

5

Limitations of Experiments

- It is necessary to implement the algorithm, which may be difficult
- Results may not be indicative of the running time on other inputs not included in the experiment.
- ◆In order to compare two algorithms, the same hardware and software environments must be used

Analysis of Algorithms

Question

What is solution?

Analysis of Algorithms

7

Theoretical Analysis

- Uses a high-level description of the algorithm instead of an implementation
- Characterizes running time as a function of the input size, n.
- ◆Takes into account all possible inputs
- Allows us to evaluate the speed of an algorithm independent of the hardware/software environment

Analysis of Algorithms

Pseudocode (§1.1)

- High-level description of an algorithm
- More structured than English prose
- Less detailed than a program
- Preferred notation for describing algorithms
- Hides program design issues

Example: find max element of an array

Algorithm arrayMax(A, n)

Input array A of n integers
Output maximum element of A

 $currentMax \leftarrow A[0]$

for $i \leftarrow 1$ to n-1 do

if A[i] > currentMax then $currentMax \leftarrow A[i]$

return currentMax

Analysis of Algorithms

9

Pseudocode Details

- Control flow
 - if ... then ... [else ...]
 - while ... do ...
 - repeat ... until ...
 - for ... do ...
 - Indentation replaces braces
- Method declaration

Algorithm method (arg [, arg...])

Input ...

Output ...

- Method call
 - var.method (arg [, arg...])
- Return value
 - return expression
- Expressions
 - ← Assignment (like = in Java)
 - Equality testing (like == in Java)
 - n² Superscripts and other mathematical formatting allowed

Analysis of Algorithms

The Random Access Machine (RAM) Model

- A CPU
- An potentially unbounded bank of **memory** cells, each of which can hold an arbitrary number or character

Memory cells are numbered and accessing any cell in memory takes unit time.

Analysis of Algorithms

11

Primitive Operations

- Basic computations performed by an algorithm
- Identifiable in pseudocode
- Largely independent from the programming language
- Exact definition not important (we will see why later)
- Assumed to take a constant amount of time in the RAM model

Examples:

- Evaluating an expression
- Assigning a value to a variable
- Indexing into an array
- Calling a method
- Returning from a method

Analysis of Algorithms

Counting Primitive Operations (§1.1)

By inspecting the pseudocode, we can determine the maximum number of primitive operations executed by an algorithm, as a function of the input size

Algorithm $arrayMax(A, n)$ $currentMax \leftarrow A[0]$	# operations
for $i \leftarrow 1$ to $n-1$ do	2+n
if $A[i] > currentMax$ then	2(n-1)
$currentMax \leftarrow A[i]$	2(n-1)
{ increment counter <i>i</i> }	2(n-1)
return currentMax	1
	Total 7 n – 1

Analysis of Algorithms

12

Estimating Running Time

- Algorithm arrayMax executes 7n 1 primitive operations in the worst case. Define:
 - a = Time taken by the fastest primitive operation
 - b = Time taken by the slowest primitive operation
- Let T(n) be worst-case time of arrayMax. Then $a (7n 1) \le T(n) \le b(7n 1)$
- Hence, the running time T(n) is bounded by two linear functions

Analysis of Algorithms

Growth Rate of Running Time

- Changing the hardware/ software environment
 - \blacksquare Affects T(n) by a constant factor, but
 - Does not alter the growth rate of T(n)
- The linear growth rate of the running time T(n) is an intrinsic property of algorithm arrayMax

Analysis of Algorithms

More Big-Oh Examples

♦ 7n-2

7n-2 is O(n)

need c>0 and $n_0\geq 1$ such that $7n\text{-}2\leq c\bullet n$ for $n\geq n_0$ this is true for c=7 and $n_0=1$

 $-3n^3 + 20n^2 + 5$

 $3n^3 + 20n^2 + 5$ is $O(n^3)$

need c > 0 and $n_0 \ge 1$ such that $3n^3 + 20n^2 + 5 \le c \cdot n^3$ for $n \ge n_0$ this is true for c = 4 and $n_0 = 21$

■ 3 log n + log log n

 $3 \log n + \log \log n$ is $O(\log n)$

need c>0 and $n_0\geq 1$ such that $3\log n+\log\log n\leq c{\bullet}\log n$ for $n\geq n_0$ this is true for c=4 and $n_0=2$

Analysis of Algorithms

Big-Oh and Growth Rate

- The big-Oh notation gives an upper bound on the growth rate of a function
- The statement "f(n) is O(g(n))" means that the growth rate of f(n) is no more than the growth rate of g(n)
- We can use the big-Oh notation to rank functions according to their growth rate

	f(n) is $O(g(n))$	g(n) is $O(f(n))$
g(n) grows more	Yes	No
f(n) grows more	No	Yes
Same growth	Yes	Yes

Analysis of Algorithms

21

Big-Oh Rules

- If is f(n) a polynomial of degree d, then f(n) is $O(n^d)$, i.e.,
 - 1. Drop lower-order terms
 - 2. Drop constant factors
- Use the smallest possible class of functions
 - Say "2n is O(n)" instead of "2n is $O(n^2)$ "
- Use the simplest expression of the class
 - Say "3n + 5 is O(n)" instead of "3n + 5 is O(3n)"

Analysis of Algorithms

Asymptotic Algorithm Analysis

- The asymptotic analysis of an algorithm determines the running time in big-Oh notation
- To perform the asymptotic analysis
 - We find the worst-case number of primitive operations executed as a function of the input size
 - We express this function with big-Oh notation
- Example:
 - We determine that algorithm arrayMax executes at most 7n-1 primitive operations
 - We say that algorithm arrayMax "runs in O(n) time"
- Since constant factors and lower-order terms are eventually dropped anyhow, we can disregard them when counting primitive operations

Analysis of Algorithms

2

Computing Prefix Averages

- We further illustrate asymptotic analysis with two algorithms for prefix averages
- The i-th prefix average of an array X is average of the first (i + 1) elements of X:

A[i] = (X[0] + X[1] + ... + X[i])/(i+1)

 Computing the array A of prefix averages of another array X has applications to financial analysis

Analysis of Algorithms

Prefix Averages (Quadratic)

The following algorithm computes prefix averages in quadratic time by applying the definition

Algorithm prefixAverages1(X, n)**Input** array *X* of *n* integers Output array A of prefix averages of X #operations $A \leftarrow$ new array of *n* integers n for $i \leftarrow 0$ to n-1 do n $s \leftarrow X[0]$ for $j \leftarrow 1$ to i do 1+2+...+(n-1)1+2+...+(n-1) $s \leftarrow s + X[j]$ $A[i] \leftarrow s / (i+1)$ $\operatorname{return} A$ 1

Analysis of Algorithms

25

Arithmetic Progression 7 The running time of 6 prefixAverages1 is 5 O(1+2+...+n)The sum of the first n 4 integers is n(n+1)/23 There is a simple visual 2 proof of this fact Thus, algorithm 1 prefixAverages1 runs in 0 $O(n^2)$ time 2 5 1 3 4 6 Analysis of Algorithms 26

Prefix Averages (Linear)

The following algorithm computes prefix averages in linear time by keeping a running sum

Algorithm prefixAverages2(X, n)	
Input array X of n integers	
Output array A of prefix averages of X	#operations
$A \leftarrow$ new array of n integers	n
$s \leftarrow 0$	1
for $i \leftarrow 0$ to $n-1$ do	n
$s \leftarrow s + X[i]$	n
$A[i] \leftarrow s / (i+1)$	n
return A	1

ightharpoonup Algorithm *prefixAverages2* runs in O(n) time

Analysis of Algorithms

27

Math you need to Review

- ♦ Summations (Sec. 1.3.1)
- ◆ Logarithms and Exponents (Sec. 1.3.2)
 - properties of logarithms:

$$log_b(xy) = log_bx + log_by$$

$$log_b(x/y) = log_bx - log_by$$

$$log_bxa = alog_bx$$

- $log_b a = log_x a / log_x b$
- properties of exponentials:

$$a^{(b+c)} = a^b a^c$$

$$a^{bc} = (a^b)^c$$

$$a^b / a^c = a^{(b-c)}$$

$$b = a^{\log_a b}$$

 $b^c = a^{c*log}a^b$

- ◆ Proof techniques (Sec. 1.3.3)
- Basic probability (Sec. 1.3.4)

Analysis of Algorithms

Relatives of Big-Oh

- big-Omega
 - f(n) is $\Omega(g(n))$ if there is a constant c > 0and an integer constant $n_0 \ge 1$ such that $f(n) \ge c \cdot g(n)$ for $n \ge n_0$
- big-Theta
 - f(n) is $\Theta(g(n))$ if there are constants c' > 0 and c'' > 0 and an integer constant $n_0 \ge 1$ such that $c' \bullet g(n) \le f(n) \le c'' \bullet g(n)$ for $n \ge n_0$
- little-oh
 - f(n) is o(g(n)) if, for any constant c > 0, there is an integer constant $n_0 \ge 0$ such that $f(n) \le c \cdot g(n)$ for $n \ge n_0$
- little-omega
 - f(n) is $\omega(g(n))$ if, for any constant c > 0, there is an integer constant $n_0 \ge 0$ such that $f(n) \ge c \cdot g(n)$ for $n \ge n_0$

Analysis of Algorithms

29

Intuition for Asymptotic Notation

Big-Oh

• f(n) is O(g(n)) if f(n) is asymptotically **less than or equal** to g(n)

big-Omega

• f(n) is $\Omega(g(n))$ if f(n) is asymptotically **greater than or equal** to g(n)

big-Theta

• f(n) is $\Theta(g(n))$ if f(n) is asymptotically **equal** to g(n)

little-oh

• f(n) is o(g(n)) if f(n) is asymptotically **strictly less** than g(n)

little-omega

• f(n) is $\omega(g(n))$ if is asymptotically **strictly greater** than g(n)

Analysis of Algorithms

Example Uses of the Relatives of Big-Oh

 \blacksquare 5n² is $\Omega(n^2)$

f(n) is $\Omega(g(n))$ if there is a constant c>0 and an integer constant $n_0\geq 1$ such that $f(n)\geq c \bullet g(n)$ for $n\geq n_0$

let c = 5 and $n_0 = 1$

■ $5n^2$ is $\Omega(n)$

f(n) is $\Omega(g(n))$ if there is a constant c>0 and an integer constant $n_0\geq 1$ such that $f(n)\geq c \cdot g(n)$ for $n\geq n_0$

let c = 1 and $n_0 = 1$

■ $5n^2$ is $\omega(n)$

f(n) is $\omega(g(n))$ if, for any constant c>0, there is an integer constant $n_0\geq 0$ such that $f(n)\geq c \cdot g(n)$ for $n\geq n_0$

need $5n_0^2 \ge c \cdot n_0 \rightarrow \text{given c}$, the n_0 that satisfies this is $n_0 \ge c/5 \ge 0$

Analysis of Algorithms