

DATA STRUCTURES & ALGORITHMS

Data Structures & Algorithms

Lecture 3

Algorithm Analysis And Recursion Algorithm

Topics

- Recursion Algorithm
- Illustrative Examples
- Review of Algorithm Concepts
- Algorithmic Performance
- Analysis of Algorithms
- General Rules and Case Analysis

Review of Algorithm Concept

- An *algorithm* is a set of instructions to be followed to solve a problem.
 - There can be more than one solution (more than one algorithm) to solve a given problem.
 - An algorithm can be implemented using different programming languages on different platforms.
- An algorithm must be correct. It should correctly solve the problem.
 - e.g. For sorting, this means even if (1) the input is already sorted, or (2) it contains repeated elements.
- Once we have a correct algorithm for a problem, we have to determine the efficiency of that algorithm.

Algorithmic Performance

There are two aspects of algorithmic performance:

Time

- ✓ Instructions take time.
- ✓ How fast does the algorithm perform?
- ✓ What affects its runtime?

Space

- ✓ Data structures take space
- ✓ What kind of data structures can be used?
- ✓ How does choice of data structure affect the runtime?

> We will focus on time:

- How to estimate the time required for an algorithm
- How to reduce the time required

Analysis of Algorithms

- Analysis of Algorithms is the area of computer science that provides tools to analyze the efficiency of different methods of solutions.
- How do we compare the time efficiency of two algorithms that solve the same problem?

Naive Approach: implement these algorithms in a programming language (Java), and run them to compare their time requirements. Comparing the programs (instead of algorithms) has difficulties.

- How are the algorithms coded?
 - ✓ Comparing running times means comparing the implementations.
 - ✓ We should not compare implementations, because they are sensitive to programming style that may cloud the issue of which algorithm is inherently more efficient.
- What computer should we use?
 - ✓ We should compare the efficiency of the algorithms independently of a particular computer.
- What data should the program use?
 - ✓ Any analysis must be independent of specific data.

Analysis of Algorithms

When we analyze algorithms, we should employ mathematical techniques that analyze algorithms independently of specific implementations, computers, or data.

- To analyze algorithms:
 - First, we start to count the number of significant operations in a particular solution to assess its efficiency.
 - Then, we will express the efficiency of algorithms using growth functions.

The Execution Time of Algorithms (1/4)

- Each operation in an algorithm (or a program) has a cost.
 - → Each operation takes a certain of time.

count = count + 1; \rightarrow take a certain amount of time, but it is constant

A sequence of operations:

count = count + 1; Cost:
$$c_1$$

sum = sum + count; Cost: c_2

$$\rightarrow$$
 Total Cost = $c_1 + c_2$

The Execution Time of Algorithms (2/4)

Example: Simple If-Statement

	<u>Cost</u>	<u>Times</u>
if (n < 0)	c1	1
absval = -n	c2	1
else		
absval = n;	c3	1

Total Cost \leq c1 + max(c2,c3)

The Execution Time of Algorithms (3/4)

Example: Simple Loop

```
i = 1;
sum = 0;
while (i <= n) {
 i = i + 1;
 sum = sum + i;
}</pre>
Cost
1

c1
1

c2
1

n+1

c4
n

c5
n
```

Total Cost = c1 + c2 + (n+1)*c3 + n*c4 + n*c5

→ The time required for this algorithm is proportional to n

The Execution Time of Algorithms (4/4)

Example: Nested Loop

```
Times
 Cost
i=1;
 c1
sum = 0;
 c2
while (i <= n) {
 c3
 n+1
 j=1;
 c4
 n
 while (j \le n) {
 n*(n+1)
 c5
 sum = sum + i;
 с6
 n*n
 j = j + 1;
 n*n
 c7
 i = i + 1;
 c8
 n
```

Total Cost = c1 + c2 + (n+1)*c3 + n*c4 + n*(n+1)*c5+n*n*c6+n*n*c7+n*c8

→ The time required for this algorithm is proportional to n²

General Rules for Estimation

- Loops: The running time of a loop is at most the running time of the statements inside of that loop times the number of iterations.
- Nested Loops: Running time of a nested loop containing a statement in the inner most loop is the running time of statement multiplied by the product of the sized of all loops.
- Consecutive Statements: Just add the running times of those consecutive statements.
- If/Else: Never more than the running time of the test plus the larger of running times of S1 and S2.

Algorithm Growth Rates

- We measure an algorithm's time requirement as a function of the problem size.
 - Problem size depends on the application: e.g. number of elements in a list for a sorting algorithm, the number disks for towers of hanoi.
- So, for instance, we say that (if the problem size is n)
 - Algorithm A requires 5*n² time units to solve a problem of size n.
 - Algorithm B requires **7*****n** time units to solve a problem of size n.
- The most important thing to learn is how quickly the algorithm's time requirement grows as a function of the problem size.
 - Algorithm A requires time proportional to n².
 - Algorithm B requires time proportional to **n**.
- An algorithm's proportional time requirement is known as *growth rate*.
- We can compare the efficiency of two algorithms by comparing their growth rates.

Algorithm Growth Rates

Time requirements as a function of the problem size n

Common Growth Rates

Function	Growth Rate Name
c	Constant
log N	Logarithmic
log^2N	Log-squared
N	Linear
N log N	
N^2	Quadratic
N^3	Cubic
2^N	Exponential

Figure 6.1
Running times for small inputs

Figure 6.2
Running times for moderate inputs

Order-of-Magnitude Analysis and Big O Notation

- If Algorithm A requires time proportional to f(n), Algorithm A is said to be **order f(n)**, and it is denoted as **O(f(n))**.
- The function f(n) is called the algorithm's growth-rate function.
- Since the capital O is used in the notation, this notation is called the Big O notation.
- If Algorithm A requires time proportional to n^2 , it is $O(n^2)$.
- If Algorithm A requires time proportional to **n**, it is **O(n)**.

Definition of the Order of an Algorithm

Definition:

Algorithm A is order f(n) – denoted as O(f(n)) – if constants k and n_0 exist such that A requires no more than k*f(n) time units to solve a problem of size $n \ge n_0$.

The requirement of $\mathbf{n} \geq \mathbf{n}_0$ in the definition of O(f(n)) formalizes the notion of sufficiently large problems.

• In general, many values of k and n can satisfy this definition.

Order of an Algorithm

■ If an algorithm requires $n^2-3*n+10$ seconds to solve a problem size n. If constants k and n_0 exist such that

$$k*n^2 > n^2-3*n+10$$
 for all $n \ge n_0$.

the algorithm is order n^2 (In fact, k is 3 and n_0 is 2)

$$3*n^2 > n^2-3*n+10$$
 for all $n \ge 2$.

Thus, the algorithm requires no more than k^*n^2 time units for $n \ge n_0$, So it is $O(n^2)$

Order of an Algorithm

■ If an algorithm requires $n^2-3*n+10$ seconds to solve a problem size n. If constants k and n_0 exist such that

$$k*n^2 > n^2-3*n+10$$
 for all $n \ge n_0$.

the algorithm is order n^2 (In fact, k is 3 and n_0 is 2)

$$3*n^2 > n^2-3*n+10$$
 for all $n \ge 2$.

Thus, the algorithm requires no more than k^*n^2 time units for $n \ge n_0$, So it is $O(n^2)$

Order of an Algorithm

A Comparison of Growth-Rate Functions

(a)					n		
	Function	10	100	1,000	10,000	100,000	1,000,000
	1	1	1	1	1	1	1
	log ₂ n	3	6	9	13	16	19
	n	10	10^{2}	10^{3}	104	105	10^{6}
	n ∗ log₂n	30	664	9,965	105	106	10 ⁷
	n²	10 ²	104	106	108	1010	1012
	n ³	10³	10^{6}	10 ⁹	1012	1015	1018
	2 ⁿ	10 ³	1030	1030	1 103,0	10 10 ³⁰ ,	103 10301,030

A Comparison of Growth-Rate Functions

Growth-Rate Functions

- **O(1)** Time requirement is **constant**, and it is independent of the problem's size.
- O(log₂n) Time requirement for a logarithmic algorithm increases increases slowly as the problem size increases.
- **O(n)** Time requirement for a **linear** algorithm increases directly with the size of the problem.
- $O(n*log_2n)$ Time requirement for a $n*log_2n$ algorithm increases more rapidly than a linear algorithm.
- O(n²) Time requirement for a quadratic algorithm increases rapidly with the size of the problem.
- O(n³) Time requirement for a cubic algorithm increases more rapidly with the size of the problem than the time requirement for a quadratic algorithm.
- O(2ⁿ) As the size of the problem increases, the time requirement for an exponential algorithm increases too rapidly to be practical.

Growth-Rate Functions

- If an algorithm takes 1 second to run with the problem size 8, what is the time requirement (approximately) for that algorithm with the problem size 16?
- If its order is:

O(1)
$$\rightarrow$$
 T(n) = 1 second
O(log₂n) \rightarrow T(n) = (1*log₂16) / log₂8 = 4/3 seconds
O(n) \rightarrow T(n) = (1*16) / 8 = 2 seconds
O(n*log₂n) \rightarrow T(n) = (1*16*log₂16) / 8*log₂8 = 8/3 seconds
O(n²) \rightarrow T(n) = (1*16²) / 8² = 4 seconds
O(n³) \rightarrow T(n) = (1*16³) / 8³ = 8 seconds
O(2ⁿ) \rightarrow T(n) = (1*2¹⁶) / 2⁸ = 2⁸ seconds = 256 seconds

Properties of Growth-Rate Functions

- 1. We can ignore low-order terms in an algorithm's growth-rate function.
 - If an algorithm is $O(n^3+4n^2+3n)$, it is also $O(n^3)$.
 - We only use the higher-order term as algorithm's growth-rate function.
- 2. We can ignore a multiplicative constant in the higher-order term of an algorithm's growth-rate function.
 - If an algorithm is $O(5n^3)$, it is also $O(n^3)$.
- 3. O(f(n)) + O(g(n)) = O(f(n)+g(n))
 - We can combine growth-rate functions.
 - If an algorithm is $O(n^3) + O(4n)$, it is also $O(n^3 + 4n^2) \rightarrow So$, it is $O(n^3)$.
 - Similar rules hold for multiplication.

Some Mathematical Facts

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

$$\sum_{i=1}^{n} i^2 = 1 + 4 + \dots + n^2 = \frac{n*(n+1)*(2n+1)}{6} \approx \frac{n^3}{3}$$

$$\sum_{i=0}^{n-1} 2^{i} = 0 + 1 + 2 + \dots + 2^{n-1} = 2^{n} - 1$$

Growth-Rate Functions – Example 1

```
Cost
 Times
 i = 1;
 c1
 sum = 0;
 c2
 while (i <= n) {
 c3
 n+1
 i = i + 1;
 c4
 n
 sum = sum + i;
 c5
 n
T(n) = c1 + c2 + (n+1)*c3 + n*c4 + n*c5
 = (c3+c4+c5)*n + (c1+c2+c3)
 = a*n + b
 → So, the growth-rate function for this algorithm is O(n)
```


Growth-Rate Functions – Example2

```
<u>Times</u>
 Cost
i=1;
 c1
sum = 0;
 c2
while (i <= n) {
 c3
 n+1
 j=1;
 c4
 n
 while (j <= n) {
 n*(n+1)
 c5
 sum = sum + i;
 n*n
 с6
 c7
 n*n
 j = j + 1;
 i = i + 1;
 c8
 n
 = c1 + c2 + (n+1)*c3 + n*c4 + n*(n+1)*c5+n*n*c6+n*n*c7+n*c8
T(n)
 = (c5+c6+c7)*n^2 + (c3+c4+c5+c8)*n + (c1+c2+c3)
 = a*n^2 + b*n + c
```

 \rightarrow So, the growth-rate function for this algorithm is $O(n^2)$

Growth-Rate Functions – Example3

for (i=1; i<=n; i++) c1
$$n+1$$

for (j=1; j<=i; j++) c2 $\sum_{j=1}^{n} (j+1)$

for (k=1; k<=j; k++) c3 $\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$
 $x=x+1$; c4 $\sum_{j=1}^{n} \sum_{k=1}^{j} k$

$$T(n) = c1*(n+1) + c2*(\sum_{j=1}^{n} (j+1)) + c3*(\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)) + c4*(\sum_{j=1}^{n} \sum_{k=1}^{j} k)$$

$$= a*n^3 + b*n^2 + c*n + d$$

 \rightarrow So, the growth-rate function for this algorithm is $O(n^3)$

Growth-Rate Functions – Recursive Algorithms

- The time-complexity function T(n) of a recursive algorithm is defined in terms of itself, and this is known as **recurrence equation** for T(n).
- To find the growth-rate function for a recursive algorithm, we have to solve its recurrence relation.

Growth-Rate Functions – Hanoi Towers

■ What is the cost of hanoi(n,'A','B','C')?

```
when n=0
T(0) = c1
when n>0
T(n) = c1 + c2 + T(n-1) + c3 + c4 + T(n-1)
= 2*T(n-1) + (c1+c2+c3+c4)
= 2*T(n-1) + c
recurrence equation for the growth-rate function of hanoi-towers algorithm
```

Now, we have to solve this recurrence equation to find the growth-rate function of hanoi-towers algorithm

Growth-Rate Functions – Hanoi Towers

There are many methods to solve recurrence equations, but we will use a simple method known as repeated substitutions.

$$T(n) = 2*T(n-1) + c$$

$$= 2 * (2*T(n-2)+c) + c$$

$$= 2 * (2*(2*T(n-3)+c) + c) + c$$

$$= 2^3 * T(n-3) + (2^2+2^1+2^0)*c$$
when substitution repeated i-1th times
$$= 2^i * T(n-i) + (2^{i-1} + ... + 2^1 + 2^0)*c$$
when i=n
$$= 2^n * T(0) + (2^{n-1} + ... + 2^1 + 2^0)*c$$

$$= 2^n * c1 + ()*c$$

$$= 2^n * c1 + (2^{n-1})*c = 2^n*(c1+c) - c$$

$$\Rightarrow So, the growth rate function is $O(2^n)$$$

What to Analyze

- An algorithm can require different times to solve different problems of the same size.
 - Eg. Searching an item in a list of n elements using sequential search. → Cost: 1,2,...,n
- Worst-Case Analysis The maximum amount of time that an algorithm require to solve a problem of size n.
 - This gives an upper bound for the time complexity of an algorithm.
 - Normally, we try to find worst-case behavior of an algorithm.
- **Best-Case Analysis** —The minimum amount of time that an algorithm require to solve a problem of size n.
 - The best case behavior of an algorithm is NOT so useful.
- Average-Case Analysis The average amount of time that an algorithm require to solve a problem of size n.
 - Sometimes, it is difficult to find the average-case behavior of an algorithm.
 - We have to look at all possible data organizations of a given size n, and their distribution probabilities of these organizations.
 - Worst-case analysis is more common than average-case analysis.

What is Important?

- An array-based list retrieve operation is O(1), a linked-list-based list retrieve operation is O(n).
- But insert and delete operations are much easier on a linked-listbased list implementation.
 - → When selecting the implementation of an Abstract Data Type (ADT), we have to consider how frequently particular ADT operations occur in a given application.
- If the problem size is always small, we can probably ignore the algorithm's efficiency.
 - In this case, we should choose the simplest algorithm.

What is Important?

- We have to weigh the trade-offs between an algorithm's time requirement and its memory requirements.
- We have to compare algorithms for both style and efficiency.
 - The analysis should focus on gross differences in efficiency and not reward coding tricks that save small amount of time.
 - That is, there is no need for coding tricks if the gain is not too much.
 - Easily understandable program is also important.
- Order-of-magnitude analysis focuses on large problems.

Sequential Search

```
int sequentialSearch(const int a[], int item, int n) {
  for (int i = 0; i < n \&\& a[i]!= item; i++);
  if (i == n)
 return -1;
  return i;
Unsuccessful Search:
 → O(n)
Successful Search:
  Best-Case: item is in the first location of the array \rightarrow O(1)
  Worst-Case: item is in the last location of the array \rightarrow O(n)
  Average-Case: The number of key comparisons 1, 2, ..., n
```


Sequential Search

```
int binarySearch(int a[], int size, int x) {
  int low =0;
  int high = size -1;
  int mid; // mid will be the index of
 // target when it's found.
  while (low <= high) {</pre>
 mid = (low + high)/2;
 if (a[mid] < x)
 low = mid + 1;
 else if (a[mid] > x)
 high = mid - 1;
 else
 return mid;
  return -1;
```


Binary Search – Analysis

- For an unsuccessful search:
 - The number of iterations in the loop is $\lfloor \log_2 n \rfloor + 1$

$$\rightarrow$$
 O(log₂n)

- For a successful search:
 - **Best-Case:** The number of iterations is 1.
 - Worst-Case: The number of iterations is $\lfloor \log_2 n \rfloor + 1$ \rightarrow O($\log_2 n$)
 - Average-Case: The avg. # of iterations $< \log_2 n$ \longrightarrow $O(\log_2 n)$
 - 0 1 2 3 4 5 6 7 \leftarrow an array with size 8
 - 3 2 3 1 3 2 3 4 \leftarrow # of iterations

The average # of iterations = $21/8 < log_2 8$

 \rightarrow O(1)

How much better is $O(log_2n)$?

<u>n</u>	<u>O(log₂n)</u>
16	4
64	6
256	8
1024 (1KB)	10
16,384	14
131,072	17
262,144	18
524,288	19
1,048,576 (1MB)	20
1,073,741,824 (1GB)	30

Recursive Thinking (1/2)

■ *Recursion* is:

- A *problem-solving approach*, that can ...
- Generate <u>simple solutions</u> to ...
- *Certain kinds* of problems that ...
- Would be <u>difficult to solve in other ways</u>
- Recursion *splits a problem*:
 - Into one or more <u>simpler versions of itself</u>

Recursive Thinking (2/2)

- An Example: Strategy for processing nested dolls
- 1.if there is only one doll
- 2.do what it needed for it else

- 3.do what is needed for the outer doll
- 4. Process the inner nest in the same way

Definitions

• At its core, recursion is a programming technique that involves a function calling itself until a specific condition is met.


```
public static void main (String [] args) {
 recurse ()
}
static void recurse () {
 recursive Call
 recurse ()
Recursive Call
```


Definitions

 Recursive functions can be employed to address various problems: searching, sorting, and traversing data structures like **trees** and **graphs**. They are often utilized in algorithms such as quicksort, binary search, and depth-first search.

Advantages of Recursion

- Clarity and simplicity
- Reducing code duplication
- Solving complex problems
- Memory efficiency
- Flexibility

Disadvantages of Recursion

- Performance Overhead
- Difficult to Understand and Debug
- Memory Consumption
- Limited Scalability
- Tail Recursion Optimization

Algorithm for Recursion (1/2)

- 1. Define the base case: Identify the simplest problem that can be solved without recursion
- 2. Define the recursive case: Identify how to break the problem down into smaller sub-problems that can be solved recursively
- 3. Call the function recursively: Invoke the function again with the smaller sub-problem(s) as input

Algorithm for Recursion (2/2)

- **4. Combine the results:** Use the results of the recursive calls to solve the original problem
- **5. Return the solution:** Return the final solution to the original problem

Example

Using **recursion** to solve the problem of calculating the **sum** from **1** to **N**:


```
int sum(int n){
 if(n == 0)
 return 0;
 return n + sum (n-1);
}
```


Define the base case: Identify the simplest problem that can be solved without recursion.

Define the recursive case: Identify how to break the problem down into smaller sub-problems that can be solved recursively.

```
int sum(int n){
 if(n == 0)
 return 0;
 return n + sum (n-1);
}
```

For this exercise, we can identify the **recursive case** as the natural numbers preceding **N**. By iterating from **N** down to **1**, we obtain the **sum** of natural numbers from **1** to **N**.

Call the function recursively: Invoke the function again with the smaller sub-problem(s) as input.

```
int sum(int n){
 if(n == 0)
 return 0;

 return n + sum (n-1);
}
```


Recursively call the function again and pass the parameter as the natural number preceding N, and the recursion will calculate automatically.

Combine the results: Use the results of the recursive calls to solve the original problem.

```
int sum(int n){
 if(n == 0)
 return 0;
 return n + sum (n-1);
}
```


Return the solution: Return the final solution to the original problem.

```
int sum(int n){
 if(n == 0)
 return 0;
 return n + sum (n-1);
}
```


Difference between recursion and iteration

There are some major differences between recursion and iteration, those are:

SR No	Recursion	Iteration
1	It terminates when the base case becomes true	It particularly terminates when condition becomes false
2	Recursion is always used with functions.	Iteration is always used with loops
3	Every recursion call need extra space in the stack memory of that program	Every Iteration does not any extra space of that particular program
4	In recursion the code size is smaller	In iteration the code size is larger

Difference between recursion and iteration

Direct recursion:

```
public void derectRec() {
 // some codes
 derectRec();
 // some codes
}
```

A function fun is called direct recursive if it calls the same function fun.

Difference between Recursion and Iteration

■ Indirect recursion:

A function fun is called indirect recursive if it calls another function say funNew and funNew calls fun directly or indirectly.

Tail Recursion

■ **Tail recursion** is defined as a recursive function in which the recursive call is the last statement that is executed by the function. So basically nothing is left to execute after the recursion call.

```
public void print(int n) {
 if(n < 0)
 return;

 System.out.printf(" ",n);
 print(n - 1);
}</pre>
```

The **tail recursive** functions are considered better than non-tail recursive functions as tail-recursion can be optimized by the compiler.

Time Complexity: O(n) **Auxiliary Space:** O(n)

Time Complexity of Recursion

- Recursive algorithms in data structures and algorithms (DSA) have a time complexity that depends on the number of recursive function calls and the time complexity of each call.
- The time complexity of a recursive function can be computed by utilizing a recurrence equation, which characterizes the number of operations executed by the function as a function of the input size. This recursive equation can subsequently be solved through methods such as the **Master** theorem or the substitution method.

Time Complexity of Recursion

For example, consider the recursive function for computing the nth Fibonacci number:

```
public int fibonacci(int n) {
 if (n <= 1)
 return n;
 return fibonacci(n - 1) + fibonacci(n - 2);
}</pre>
```


Simulation

Simulation

- fibonacci(5) calls fibonacci(4) and fibonacci(3)
- fibonacci(4) calls fibonacci(3) and fibonacci(2)
- fibonacci(3) calls fibonacci(2) and fibonacci(1)
- fibonacci(2) returns 1
- fibonacci(1) returns 1
- fibonacci(3) computes to 2 (1 + 1)
- fibonacci(2) returns 1
- fibonacci(4) computes to 3 (2 + 1)
- fibonacci(5) computes to 5 (3 + 2)

fib (5) = 5

Space Complexity of Recursion function

- Recursion allocates memory for variables and frames. As N increases, more frames are created, possibly causing memory usage to exceed limits.
- The space complexity of the recursive Fibonacci function is O(n), where n is the number of recursive function calls.

The execution time and memory space typically vary directly with the size of the input.

Simple Recursion

A procedure or function which calls itself is a recursive routine. Consider the following function, which computes

```
N! = 1 * 2 * ... * N
```

```
public static int factorial(int n) {
 int factorial = 1;
 for (int i = 1; i <= n; i++) {
 factorial *= i;
 }
 return factorial;
}</pre>
```

With this approach, code management becomes easier and more explicit. We can use recursion to make the code appear more concise and tidy.

Simple Recursion

Factorial using recursion

```
public static int factorial(int n) {
 if (n>0)
 return n * (factorial (n-1))
 return 1;
// factorial (5) = 120
```


Recursive Array Summation

Here is a recursive function that takes an array of integers and computes the sum of the elements:

```
public static int sumArray(int[] X, int Start, int Stop) {
 // Error check
 if (Start > Stop | | Start < 0 | | Stop < 0) {
 return 0;
 } else if (Start == Stop) {
 // Base case
 return X[Stop];
 } else {
 // Recursion
 return (X[Start] + sumArray(X, Start + 1, Stop));
```

Method to traverse an array from the beginning to the end using recursion.

Summary

- Recursion Algorithm
- Illustrative Examples
- Review of Algorithm Concepts
- Algorithmic Performance
- Analysis of Algorithms
- General Rules and Case Analysis

