Lecture 3 Measuring Runtime, and Pseudocode

EECS 281: Data Structures & Algorithms

Complexity Recap

- Notation and terminology
 - -n = input Size
 - $f(n) = \max \text{ number of steps when input has length } n$
 - -O(f(n)) asymptotic upper bound

```
void f(int *out, const int *in, int size) {
  int product = 1;

for (int i = 0; i < size; i++)

product *= in[i];

for(int i = 0; i < size; i++)

out[i] = product / in[i];

f(n) = 1 + 1 + 1 + 3n + 1 + 1 + 3n = 6n + 5

f(n) = O(n)</pre>
```

Ways to measure complexity

- We now know how to model complexity mathematically
- Today, we will measure it empirically

Measuring Runtime on Linux

If you are launching a program using command

% progName -options args

Then

% /usr/bin/time progName -options args
will produce a runtime report

0.84user 0.00system 0:00.85elapsed 99%CPU

If you're timing a program in the current folder, use ./

% /usr/bin/time ./progName -options args

Measuring Runtime on Linux

 Example: this command just wastes time by copying zeros to the "bit bucket"

```
% /usr/bin/time dd if=/dev/zero of=/dev/null
```

kill it with control-C

```
3151764+0 records in
3151764+0 records out
1613703168 bytes (1.6 GB) copied, 0.925958 s, 1.7 GB/s
Command terminated by signal 2

0.26user 0.65system 0:00.92elapsed 99%CPU
(0avgtext+0avgdata 3712maxresident)k
0inputs+0outputs (0major+285minor)pagefaults 0swaps
```

Measuring Runtime on Linux

- 0.26user 0.65system 0:00.92elapsed 99%CPU
- user time is spent by your program
- system time is spent by the OS on behalf of your program
- elapsed is wall clock time time from start to finish of the call, including any time slices used by other processes
- %CPU Percentage of the CPU that this job got. This is just (user + system) / elapsed
- man time for more information


```
struct timeval{
  Measuring Time In C
 //--- seconds unsigned
 int tv_sec;
 struct rusage{
 //--- microseconds
 //--- user time used struct/
 unsigned int tv_usec;
 timeval ru_utime;
 //--- system time used struct
 #include
 <iostream>
 timeval ru stime;
 #include
 <sys/resource.h>
 #include <sys/time.h>
 void main(){
 Initialize rusage variables
 struct rusage startu;
 struct rusage endu;
 getrusage(RUSAGE SELF, &startu);
9
 Set data of rusage variables at
 //--- Do computations
 here
10
 start/end of computation
 getrusage(RUSAGE_SELF, &endu);
11
12
 + startu.ru utime.tv usec/1000000.0;
 double start_sec = startu.ru_utime.tv_sec
13
 double end_sec = endu.ru_utime.tv_sec + endu.ru_utime.tv_usec/1000000.0;
14
 double duration = end_sec - start_sec;
15
16
 Duration = End - Start
```

Measuring Time In C++

```
#include <iostream>
 When you create an instance of the class,
 #include <sys/resource.h>
 it begins timing. When you call recordTime(),
 #include <sys/time.h>
 it saves the amount of time that has passed
4
 class Timer {
 between the instantiation of the object
 private:
 and the method call getTime() returns
 rusage startu;
 struct
 the last saved amount of time
 rusage endu;
 struct
 double duration;
10 public:
 Timer() { getrusage(RUSAGE SELF, &startu); }
11
12
 void recordTime() {
13
 getrusage(RUSAGE_SELF, &endu);
14
 double start_sec = startu.ru_utime.tv_sec + startu.ru_utime.tv_usec/1e7;
15
 double end sec = endu.ru utime.tv sec +endu.ru utime.tv usec/1e7;
16
 duration = end sec - start sec;
17
18
19
 Checking time too often
 double getTime() { return duration; }
20
 will slow down your program
21 };
```

Empirical Results

- Plot actual run time of algorithm on varying input sizes
- Include a large range to accurately display trend

- Caveat: the Earth has only 7B people, 1T Web pages

Prediction versus Experiment

- What if experimental results are worse than predictions?
 - Example: results are exponential when analysis is linear
 - Error in complexity analysis
 - Error in coding (check for extra loops)
- What if experimental results are better than predictions?
 - Example: results are linear when analysis is exponential
 - Experiment may not have fit worst case scenario (no mistake)
 - Error in complexity analysis
 - Error in analytical measurements
 - Incomplete algorithm implementation
 - Algorithm implemented is better than the one analyzed
- What if experimental data match asymptotic prediction but runs are too slow?
 - Performance bug?

Additional Uses of the Timer Class

1. Find out which line is faster

```
printf("I am taking %d\n", courseNum);
cout << "I am taking " << courseNum << "\n";
cout << "I am taking " << courseNum << endl;</pre>
```

- Embed each line in a for-loop and time them
- May take numerous repetitions to get non-0 time
- 2. A large program can print a "self-profile" after each execution, assigning a % of total runtime to each meaningful part of the program

Part 2: Pseudocode

"If you still think that the hard part of programming is the syntax, you are not even on the first rung of the ladder to enlightenment. What's actually hard is abstract thinking, designing algorithms, understanding a problem so well that you can turn it into instructions simple enough for a machine to follow.

All that weird syntax is not there to confuse the uninitiated. It's there in programming languages because it actually makes it easier for us to do the genuine hard work."

<u>Taken from: http://www.quora.com/Computer-</u>
 <u>Programming/What-are-some-of-the-most-common-misconceptions-myths-about-programming</u>

Issue: Clearly Describe an Algorithm

Solution: Pseudocode

- 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
- Key property:
 - no side-effects

```
Algorithm arrayMax(A, n)
  Input array A of n
  integers
Output max element of A

currentMax = A[0]
  for i = 1 to n - 1
 if A[i] > currentMax
 currentMax = A[i]

return currentMax
```

Language-Agnostic Approach

In theory

- Efficiency is independent of implementation language
- Efficiency is a property of the <u>algorithm</u> and not the language
- ⇒ Use a descriptive language that translates into C++/C#/Java, but does not distract from ideas

In practice

- Some languages incur a significant slowdown
- This affects some algorithms & DS more than others
- Asymptotic complexity is language-independent
- Well-defined pseudocode in our textbook
- Different well-defined pseudocode from other sources

Assignment

- =
- Can write i = j = e
- In older slides may be ←

Test for equality

- ==
- In older slides may be =

Method declaration

- Algorithm method(parm1, parm2)
- Input ...
- Output ...

Method/function call

method(arg1, arg2)

Return value

- return <expression>
- Assume that simple parameters (int, char, ...) are passed by value
- Assume that complex parameters (containers) are passed by reference

In pseudocode, can return multiple items

Control flow

```
if ... [else ...]
while ...
do ... while ...
for ...
for i = 1 to n
for j = n downto 1
for k = 1 to n by x
```

Indentation replaces braces

Array indexing

- A[i] is ith cell in array A
- In lecture slides A[0]... A[n-1]
 unless otherwise specified
- In text (CLRS) A[1]... A[n]

Comments

- // comments go here,
- // just like in C/C++

Expressions

 n² superscripts and other math formatting allowed

Actual C++ Code vs. Pseudocode

```
int arrayMax(int A[], int n) {
 int currentMax = A[0];
 for (int i = 1; i < n; i++)
5
 if (currentMax < A[i])</pre>
6
 currentMax = A[i];
 Algorithm arrayMax(A, n)
 Input array A of n integers
 return currentMax;
 Output max element of A
9
 currentMax = A[0]
 for i = 1 to n - 1
 if A[i] > currentMax
 currentMax = A[i]
 return currentMax
```

Pseudocode in Practice

- Written for a human, not computer
- Pros
 - Can be used with many programming languages
 - Communicates high-level ideas, not low-level implementation details
- Cons
 - Omit important steps, can be misinterpreted
 - Does not run
 - No tools to check correctness ⇒ often "pseudocorrect"
 - Requires significant effort to use in practice

When (not) to Use Pseudocode

- One textbook uses pseudocode
- The other teaches C++ STL usage
- Wikipedia uses pseudocode and often C++, Java, Python
- Our projects use C++
- Job interviews
 - Usually require writing real code (C++, C#, Java)
 - Companies selling a product usually use a specific language
 - Other companies give you a choice or require both C++ and Java (e.g., "compare C++ and Java implementations of this algorithm")

We want you to practice writing C++ code, compiling it and checking if it is correct

- Large-scale algorithm design uses pseudocode
- Being fluent in OO programming, you can use real C++ or Java to express high-level ideas

Summary

- Pseudocode expresses algorithmic ideas
 - Good for learning & looking up algorithms
- Pseudocode avoids details
 - Good: can be read quickly
 - Good: usable with C++, C#, Java, etc
 - Good: implementable in many ways
 - Bad: details need to be added
 - Bad: can harbor subtle mistakes
 - Bad: translation mistakes
- Pitfalls
 - Hidden complexity
 - Neglect for advanced language features
 - Professional programmers often bypass pseudocode

Exercise: C++ to Pseudocode

```
int power(int x, unsigned y, int result = 1) {
  if (y == 0)
 return result;
  else if (y % 2)
 return power(x * x, y / 2, result * x);
  else
 return power(x * x, y / 2, result);
}
```

- Recall your EECS 280:
- Iterative functions use loops
- A function is recursive if it calls itself

Iterative

```
int factorial(int n) {
  int result = 1;
  while (n > 0) {
 result *= n;
 n--;
  }
  return result;
}
```

Recursive

```
int factorial(int n) {
  if (n == 0)
 return 1;
  return n * factorial(n - 1);
}
```

What is the complexity of each function?

Iterative

```
int factorial(int n) {
  int result = 1;
  while (n > 0) {
 result *= n;
 n--;
  }
  return result;
}
```

Recursive

```
int factorial(int n) {
  if (n == 0)
 return 1;
  return n * factorial(n - 1);
}
```

O(n) complexity

We need another tool to solve this

Recurrence Equations

 A recurrence equation describes the overall running time on a problem of size n in terms of the running time on smaller inputs. [CLRS]

Recurrence Equation Example

```
int factorial (int n) {
 if (n == 0)
 return 1;
 return n * factorial(n - 1);
 }
 T(n) = \begin{cases} c_0 & n == 0 \\ T(n-1) + c_1 & n > 0 \end{cases}
```

- T(n) is the running time of factorial() with input size n
- T(n) is expressed in terms of the running time of factorial() with input size n - 1
- c_0 and c_1 are constants

Solving Recurrences

- Recursion tree method [CLRS]
- AKA Telescoping method
- 1. Write out T(n), T(n-1), T(n-2)
- 2. Substitute T(n-1) and T(n-2) into T(n)
- 3. Look for a pattern
- 4. Use a summation formula

Solving Recurrences Example

$$T(n) = \begin{cases} c_0 & n == 0 \\ T(n-1) + c_1 & n > 0 \end{cases}$$

Revisiting Tail Recursion

- Recall your EECS 280:
- When a function is called, it gets a stack frame, which stores the local variables
- A recursive function generates a stack frame for each recursive call
- A function is tail recursive if there is no pending computation at each recursive step
 - "Re-use" the stack frame rather than create a new one
- Tail recursion and iteration are equivalent
 http://xkcd.com/1270/

```
int factorial(int n) {
 if (n == 0)
 Recursive
 return 1;
 return n * factorial(n - 1);
5
 int factorial(int n, int result = 1) {
 if (n == 0)
 Tail recursive
 return result;
 else
 return factorial(n - 1, result * n);
5
6
```

Exercise

- Write the recurrence equation
- Solve the recurrence equation
- Express your answer in Big-O notation

```
int factorial(int n, int result = 1) {
  if (n == 0)
 return result;

else
  return factorial(n - 1, result * n);
}
```

Recursive

```
1 int factorial(int n) {
2 if (n == 0)
3 return 1;
4 return n * factorial(n - 1);
5 }
```

O(n) complexity, but uses n stack frames

Tail Recursive

```
int factorial(int n, int result = 1) {
  if (n == 0)
 return result;
  else
  return factorial(n - 1, result * n);
}
```

O(n) complexity, but uses only one stack frame