Design and Analysis of Algorithm (KCS503)

Introduction to Algorithms and its analysis mechanism

Lecture - 1

Overview

- Provide an overview of algorithms and analysis.
- Try to touching the distinguishing features and the significance of analysis of algorithm.
- Start using frameworks for describing and analysing algorithms.
- See how to describe algorithms in pseudo code in the context of real world software development.
- Begin using asymptotic notation to express running-time analysis with Examples.

What is an Algorithm?

- An algorithm is a finite set of rules that gives a sequence of operations for solving a specific problem
- An algorithm is any well defined computational procedure that takes some value or set of values, as input and produces some value or set of values as output.
- We can also view an algorithm as a tool for solving a well specified computational problem.

Characteristics of an Algorithm

- Input: provided by the user.
- Output: produced by algorithm.
- **Definiteness:** clearly define.
- Finiteness: It has finite number of steps.
- **Effectiveness:** An algorithm must be effective so that it's output can be carried out with the help of paper and pen.

Analysis of an Algorithm

- Loop Invariant technique was done in three steps:
 - Initialization
 - Maintenance
 - Termination
- It deals with predicting the resources that an algorithm requires to its completion such as memory and CPU time.
- To main measure for the efficiency of an algorithm are Time and space.

Complexity of an Algorithm

- Complexity of an Algorithm is a function, f(n) which gives the running time and storage space requirement of the algorithm in terms of size n of the input data.
- Space Complexity: Amount of memory needed by an algorithm to run its completion.
- Time complexity: Amount of time that it needs to complete itself.

Cases in Complexity Theory

- Best Case: Minimum time
- Worst Case: Maximum amount of time
- Average Case: Expected / Average value of the function f(n).

```
#include <stdio.h>
int main()
{
 printf("Hello PSIT");
 return 0;
}
```

```
#include <stdio.h>
int main()
{
 printf("Hello PSIT");
 return 0;
}
```

```
#include <stdio.h>
void main()
{
 int i, n = 8;
 for (i = 1; i <= n; i++) {
 printf("Hello PSIT !!!\n");
 }
}</pre>
```

```
#include <stdio.h>
void main()
 int i, n = 8;
 for (i = 1; i <= n; i++) {
 printf("Hello PSIT !!!\n");
 T(n) = O(n)
```

```
#include <stdio.h>
void main()
{
 int i, n = 8;
 for (i = 1; i <= n; i=i*2) {
 printf("Hello PSIT !!!\n");
 }
}</pre>
```

```
#include <stdio.h>
void main()
 int i, n = 8;
 for (i = 1; i <= n; i=i*2) {
 printf("Hello PSIT !!!\n");
 T(n) = \log_2 n
```

```
#include <stdio.h>
#include <math.h>
void main()
{
 int i, n = 8;
 for (i = 2; i <= n; i=pow(i,2)) {
 printf("Hello PSIT !!!\n");
 }
}</pre>
```

```
#include <stdio.h>
#include <math.h>
void main()
{
 int i, n = 8;
 for (i = 2; i <= n; i=pow(i,2)) {
 printf("Hello PSIT !!!\n");
 }
}</pre>
```

$$T(n) = O(\log_2(\log_2 n))$$

```
A()
{
 int i;
 for(i=1;i<=n;i++)
 {
 printf("ABCD");
 }
}</pre>
```

```
A()
{
 int i;
 for(i=1;i<=n;i++)
 {
 printf("ABCD");
 }
}</pre>
```

$$T(n) = O(n)$$

```
A()
 int i=1 ,s=1;
 scanf("%d", &n);
 while(s<=n)</pre>
 i++;
 s=s+i;
 printf("abcd");
```

```
A()
 int i=1 ,s=1;
 scanf("%d", &n);
 while(s<=n)</pre>
 i++;
 s=s+i;
 printf("abcd");
 T(n) = O(\sqrt{n})
```

```
A()
{
 int i=1;
 for(i=1; i²<=n; i++)
 {
 printf("abcd");
 }
}</pre>
```

```
A() { int i=1; i^2 <= n; i++ ) { printf("abcd"); } } T(n) = O(\sqrt{n})
```

```
A()
 int i=1;
 for (i=1; i \le n; i++)
 for (j=1; j \leq i^2; j++)
 for (k=1; k \le n/2; k++)
 printf("abcd");
```

$$T(n) = O(n^4)$$

Explanation:

$$K = \frac{n}{2}, \frac{4n}{2}, \frac{9n}{2}, \frac{16n}{2}, \dots$$

$$T(n) = O(n^4)$$

Explanation:

$$I = 1, 2, 3, 4, 5, \dots$$

$$J = 1, 4, 9, 16, 25, \dots$$

$$K = \frac{n}{2}, \frac{4n}{2}, \frac{9n}{2}, \frac{16n}{2}, \dots$$

Sum of square of Natural Number. = [n(n+1)(2n+1)]/6