Lecture 8

How do we analyze algorithms? Model of Computation (RAM Model), Mathematical Analysis of Non-Recursive Algorithms, and Worst, Best & Average Case Behavior of Algorithms.

How do we analyze algorithms?

- > We need to define a number of <u>objective 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. (see example on next slide)

The RAM Model

- > Random Access Machine (not R.A. Memory)
- > An idealized notion of how the computer works
 - Each "simple" operation (+, -, =, if) takes exactly 1 step.
 - Each memory access takes exactly 1 step
 - Loops and method calls are not simple operations but depend upon the size of the data and the contents of the method.
- > Measure the run time of an algorithm by counting the number of steps.

Random Access Machine

- > A Random-Access Machine (RAM) consists of:
 - a fixed program
 - an unbounded *memory*
 - a read-only input tape
 - a write-only output tape
- > Each memory register can hold an arbitrary integer (*).
- > Each tape cell can hold a single symbol from a finite alphabet s.

Instruction set:

$$x \leftarrow y, x \leftarrow y \{+, -, *, div, mod\} z$$
goto label

if $y \{<, \le, =, \ge, >, \ne\} z$ goto label

 $x \leftarrow input, output \leftarrow y$
halt

Space Complexity

- > The amount of memory required by an algorithm to run to completion
 - The term memory leaks refer to the amount of memory required is larger than the memory available on a given system
- > Space complexity is the amount of memory used by the algorithm (including the input values to the algorithm) to execute and produce the result.
- > Auxiliary Space is confused with Space Complexity. But Auxiliary Space is the extra space, or the temporary space used by the algorithm during its execution.
- > Space Complexity = Auxiliary Space + Input space

Space Complexity (Cont!!!)

- > **Fixed part:** The size required to store certain data/variables, that is independent of the size of the problem:
 - Such as int a (2 bytes, float b (4 bytes) etc
- > Variable part: Space needed by variables, whose size is dependent on the size of the problem:
 - Dynamic array a[]

Space Complexity (cont'd)

```
> S(P) = c + S(instance characteristics)
  - c = constant
> Example:
void float sum (float* a, int n)
{
  float s = 0;
  for(int i = 0; i<n; i++) {
 s+ = a[i];
  }
  return s;
}</pre>
```

Constant Space:

one for n, one for a [passed by reference!], one for s, one for l, constant space=c=4

Running Time of Algorithms

- > Running time
 - depends on input size n
 - > 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
 - number of primitive operations performed
- > Primitive operation
 - unit of operation that can be identified in the pseudo-code

Steps To determine Time Complexity

Step-1. Determine how you will measure input size. Ex:

- N items in a list
- N x M table (with N rows and M columns)
- Two numbers of length N

Step-2. Choose the type of operation (or perhaps two operations)

- Comparisons
- Swaps
- Copies
- Additions

Note: Normally we don't count operations in input/output.

Steps To determine Time Complexity (Cont!!!)

Step-3. Decide whether you wish to count operations in the

- Best case? the fewest possible operations
- Worst case? the most possible operations
- Average case? This is harder as it is not always clear what is meant by an "average case". Normally calculating this case requires some higher mathematics such as probability theory.

Step-4. For the algorithm and the chosen case (best, worst, average), express the count as a function of the input size of the problem.

Mathematical Analysis of Non-Recursive Algorithms, and Worst, Best & Average Case Behavior of Algorithms

Primitive Operations in an algorithm

- > Assign a value to a variable (i.e. a=5)
- > Call a method (i.e. method())
- > Arithmetic operation (i.e. a*b, a-b*c)
- > Comparing two numbers (i.e. $a \le b$, $a \ge b$ && $a \ge c$)
- > Indexing into an array (i.e. a[0]=5)
- > Following an object reference (i.e. Test obj)
- > Returning from a method (i.e. return I)

Types of Algorithm Complexity

- > Worst Case Complexity:
 - the function defined by the maximum number of steps taken on any instance of size n
- > Best Case Complexity:
 - the function defined by the minimum number of steps taken on any instance of size n
- > Average Case Complexity:
 - the function defined by the average number of steps taken on any instance of size n

Types of Algorithm Complexity

(Example: Linear Search)

5 2 6 9 7 8 10

- > Worst Case Complexity:
 - You want to search 1 in above array which is at location N
 - You need N steps
- > Best Case Complexity:
 - You want to search 5 in above array which is at location 1
 - You need 1 steps
- > Average Case Complexity:
 - You want to search 2 or 9 etc in above array
 - You need 3 steps for 2 and 5 steps for 9

Visual representation of Best, Worst and Average case

Best, Worst, and Average Case Complexity

Relationship between complexity types and running time of Algorithms

> 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

Running Time

- > Most algorithms transform input objects into output objects.
- > The running time of an algorithm typically grows with the input size.
- > Average case time is often difficult to determine.
- > We focus on the worst-case running time.
 - Easier to analyze
 - Crucial to applications such as games, finance and robotics

Homework

- > Exercise-1.
 - Write a pseudo code which find the sum of two 3*3 matrices and then calculate its running time.
- > Exercise-2.
 - Write a pseudo code which read a number N and print whether it is prime or not . After that, calculate the run time complexity

Non-Recursive Algorithm: Few Examples

```
Complexity of Algorithm X =
Algorithm X (n)
 MaxElement
 i \leftarrow 5
 j ← ...
 MatrixMultiplication
 MaxElement(A[1..n])
 while (i < ...)
 maxval \leftarrow A[1]
 for i \leftarrow 2 to n do
 if A[i] > maxval
 UniqueElement(A[1..n,1..n], B[1..n,1..n])
 k \leftarrow Algorithm Y(...)
 \max val \leftarrow A[i]
 return maxval
 ...
 for i \leftarrow 1 to n do
 for (...)
 for i \leftarrow 1 to n do
 UniqueElement(A[1..n])
 C[i,j] \leftarrow 0
 while (...)
 for i \leftarrow 1 to n-1 do
 for k \leftarrow 1 to n do
 for i \leftarrow i+1 to n do{
 C[i,j] \leftarrow C[i,j] + A[i,k] *B[k,j]
 if A[i] = A[j]
 return ...
 return false}
 return C
 return true
```


Non- Recursive Algorithm

Non-Recursive Algorithms

Recursive Algorithms

```
Algorithm X (n, ...)

if (n = 0) return value

while (i < ...)

return Algorithm X(n<sub>1</sub>)

// where n_1 < n

Complexity of Algorithm X = T(n)

T(n) = f(n) + T(n_1)
T(0) = 1
// n is the size of the input
```


Solving a Recursive Equation

- 1. Make a few evaluations of T(n) for a few values n_1 , n_2 , n_3 according to the recursive call
- 2. Deduce a pattern for T(n)
- 3. Compute the number of times, k, the recursive call is made until the termination condition (e.g.,. T(0))
- 4. Use 1 and 3 for obtaining a final equation T(n)
- 5. Solve the equation T(n)

SumElement

```
SumElement(A[1..n], i)
If (i = n) then return A[n]
Else
return A[i] + sumElement(A,i+1)
```

Thank You!!!

Have a good day

