Design and Analysis of Algorithms

Dr. Naveed Ejaz Spring 2018

Complexity Analysis

Want to achieve platform-independence

- Use an abstract machine that uses *steps* of time and *units* of memory, instead of seconds or bytes
 - each elementary operation takes 1 step
 - each elementary instance occupies 1 unit of memory

Simple statement sequence

```
s_1; s_2; .... ; s_k
```


- O(1) as long as k is constant
- Simple loops

```
for (i=0; i<n; i++) { s; } where s is O(1)
```

- Time complexity is O(n)
- Nested loops

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

• Complexity is $O(n^2)$

Loop index doesn't vary linearly

```
h = 1;
while ( h <= n ) {
 s;
 h = 2 * h;
}</pre>
```

- h takes values 1, 2, 4, ... until it exceeds n
- There are $1 + \log_2 n$ iterations
- Complexity $O(\log n)$

Loop index depends on outer loop index

```
for (j=0; j<=n; j++)
  for (k=0; k<j; k++) {
 s;
}</pre>
```

- Inner loop executed
 - 1, 2, 3,, n times

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

: Complexity $O(n^2)$

Distinguish this case where the iteration count
increases (decreases) by a
factor $\leftarrow O(n^k)$ from the previous one where it changes by a factor $\leftarrow O(\log n)$

```
// Input: int A[N], array of N integers
// Output: Sum of all numbers in array A
int Sum(int A[], int N)
 int s=0;
 for (int i=0; i< N; i++)
 s = s + A[i];
 return s;
How should we analyse this?
```

```
// Input: int A[N], array of N integers
// Output: Sum of all numbers in array A
int Sum(int A[], int N){
 int [s=0];←——
 for (int \underline{i=0}; \underline{i< N}; \underline{i++})
 1,2,8: Once
 return s;
 3,4,5,6,7: Once per each iteration
}
 of for loop, N iteration
 Total: 5N + 3
 The complexity function of the
 algorithm is : f(N) = 5N + 3
```

Growth of 5n+3

Estimated running time for different values of N:

N = 10 => 53 steps

N = 100 => 503 steps

N = 1,000 => 5003 steps

N = 1,000,000 => 5,000,003 steps

As N grows, the number of steps grow in *linear* proportion to N for this function "Sum"

What Dominates in Previous Example?

What about the +3 and 5 in 5N+3?

- 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.

<u>Asymptotic Complexity</u>: As N gets large, concentrate on the highest order term:

- Drop lower order terms such as +3
- Drop the constant coefficient of the highest order term i.e. N

Asymptotic Complexity

- The 5N+3 time bound is said to "grow asymptotically" like N
- This gives us an approximation of the complexity of the algorithm
- Ignores lots of (machine dependent) details, concentrate on the bigger picture

Comparing Functions: Asymptotic Notation

- 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) as order g(N)", or "f(N) is big-O of g(N)") if there are constants c and N_0 such that for $N > N_0$, $f(N) \le c * g(N)$

for all sufficiently large N.

Polynomial and Intractable Algorithms

- Polynomial Time complexity
 - An algorithm is said to be polynomial if it is $O(n^d)$ for some integer d
 - Polynomial algorithms are said to be efficient
 - They solve problems in reasonable times!

- Intractable algorithms
 - Algorithms for which there is no known polynomial time algorithm
 - We will come back to this important class later

Comparing Functions

 As inputs get larger, any algorithm of a smaller order will be more efficient than an algorithm of a larger order

Asymptotic notation

Example:

•
$$f(n) = 3n^5 + n^4 = \Theta(n^5)$$

Performance Classification

f(<i>n</i>)	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. When n doubles, $\log n$ increases by a constant, but does not double until n increases to n^2 . 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 <i>n</i> 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				
n²	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).				
n³	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.				

Size does matter

What happens if we double the input size N?

N	log_2N	N	$N \log_2 N$	N^2	2 ^N
8	3	40	24	64	256
16	4	80	64	256	65536
32	5	160	160	1024	~109
64	6	320	384	4096	~10 ¹⁹
128	7	640	896	16384	~10 ³⁸
256	8	1280	2048	65536	~10 ⁷⁶

Review of Three Common Sets

g(n) = O(f(n)) means $c \times f(n)$ is an *Upper Bound* on g(n)

 $g(n) = \Omega(f(n))$ means $c \times f(n)$ is a Lower Bound on g(n)

 $\mathbf{g}(\mathbf{n}) = \mathbf{\Theta}(\mathbf{f}(\mathbf{n}))$ means $\mathbf{c}_1 \times \mathbf{f}(\mathbf{n})$ is an *Upper Bound* on $\mathbf{g}(\mathbf{n})$ and $\mathbf{c}_2 \times \mathbf{f}(\mathbf{n})$ is a *Lower Bound* on $\mathbf{g}(\mathbf{n})$

These bounds hold for all inputs beyond some threshold n_0 .

Standard Analysis Techniques

- Constant time statements
- Analyzing Loops
- Analyzing Nested Loops
- Analyzing Sequence of Statements
- Analyzing Conditional Statements

Constant time statements

- Simplest case: O(1) time statements
- Assignment statements of simple data types int x = y;
- Arithmetic operations:

$$x = 5 * y + 4 - z;$$

Array referencing:

$$A[j] = 5;$$

Most conditional tests:

```
if (x < 12) ...
```

Analyzing Loops

- Any loop has two parts:
 - How many iterations are performed?
 - How many steps per iteration?

```
int sum = 0,j;
for (j=0; j < N; j++)
sum = sum +j;
```

- Loop executes N times (0..N-1)
- O(1) steps per iteration
- Total time is N * O(1) = O(N*1) = O(N)

Analyzing Loops

What about this for loop?

```
int sum =0, j;
for (j=0; j < 100; j++)
sum = sum + j;
```

- Loop executes 100 times
- O(1) steps per iteration
- Total time is 100 * O(1) = O(100 * 1) = O(100) =
 O(1)

Analyzing Nested Loops

 Treat just like a single loop and evaluate each level of nesting as needed:

```
int j,k;
for (j=0; j<N; j++)
for (k=N; k>0; k--)
sum += k+j;
```

- Start with outer loop:
 - How many iterations? N
 - How much time per iteration? Need to evaluate inner loop
- Inner loop uses O(N) time
- Total time is $N * O(N) = O(N*N) = O(N^2)$

Analyzing Nested Loops

 What if the number of iterations of one loop depends on the counter of the other?

```
int j,k;
for (j=0; j < N; j++)
for (k=0; k < j; k++)
sum += k+j;
```

- Analyze inner and outer loop together:
- Number of iterations of the inner loop is:
- $0 + 1 + 2 + ... + (N-1) = O(N^2)$

Analyzing Sequence of Statements

 For a sequence of statements, compute their complexity functions individually and add them up

Total cost is
$$O(N^2) + O(N) + O(1) = O(N^2)$$

SUM RULE

Analyzing Conditional Statements

What about conditional statements such as

```
if (condition)
 statement1;
else
 statement2;
where statement1 runs in O(N) time and statement2 runs in O(N²) time?
```

We use "worst case" complexity: among all inputs of size N, that is the maximum running time?

The analysis for the example above is O(N²)

Properties of the O notation

- Constant factors may be ignored
 - $\forall k > 0, kf \text{ is } O(f)$
- Higher powers grow faster
 - n^r is $O(n^s)$ if $0 \le r \le s$
- ← Fastest growing term dominates a sum
 - If f is O(g), then f + g is O(g) $eg \quad an^4 + bn^3 \quad \text{is} \quad O(n^4)$
- ←Polynomial's growth rate is determined by leading term
 - If f is a polynomial of degree d, then f is $O(n^d)$

Properties of the O notation

- f is O(g) is transitive
 - If f is O(g) and g is O(h) then f is O(h)
- Product of upper bounds is upper bound for the product
 - If f is O(g) and h is O(r) then fh is O(gr)
- Exponential functions grow faster than powers
 - n^k is $O(b^n) \forall b > 1 \text{ and } k \ge 0$ e.g. n^{20} is $O(1.05^n)$
- Logarithms grow more slowly than powers
 - $\log_b n$ is $O(n^k) \ \forall \ b > 1$ and k > 0e.g. $\log_2 n$ is $O(n^{0.5})$ Important!

Properties of the O notation

- All logarithms grow at the same rate
 - $\log_b n$ is $O(\log_d n) \forall b, d > 1$
- Sum of first $n r^{th}$ powers grows as the $(r+1)^{th}$ power

•
$$\sum_{k=1}^{n} k^r$$
 is $\Theta(n^{r+1})$

e.g.
$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$
 is $\Theta(n^2)$