

Computer program

 A computer program is an instance, or concrete representation, for an algorithm in some programming language.

- Determine the major parameters that affect the problem.
- Derive an equation that relates the parameters to the problem.
- Select values for the parameters, and apply the equation to yield an estimated solution.

Asymptotic Performance

- In this course, we care most about asymptotic performance
 - How does the algorithm behave as the problem size gets very large?
 - Running time
 - Memory/storage requirements
 - Bandwidth/power requirements/logic gates/etc.

Asymptotic Notation

- By now you should have an intuitive feel for asymptotic (big-O) notation:
 - What does O(n) running time mean? O(n²)? O(n lg n)?
 - How does asymptotic running time relate to asymptotic memory usage?
- Our first task is to define this notation more formally and completely

Input Size

- Time and space complexity
 - This is generally a function of the input size
 - E.g., sorting, multiplication
 - How we characterize input size depends:
 - Sorting: number of input items
 - Multiplication: total number of bits
 - Graph algorithms: number of nodes & edges
 - Etc

Running Time

- Number of primitive steps that are executed
 - Except for time of executing a function call most statements roughly require the same amount of time
 - y = m * x + b
 - $\bullet c = 5 / 9 * (t 32)$
 - z = f(x) + g(y)
- We can be more exact if need be

Algorithm Efficiency

- There are often many approaches (algorithms) to solve a problem. How do we choose between them?
- At the heart of computer program design are two (sometimes conflicting) goals:
 - To design an algorithm that is easy to understand, code and debug.
 - To design an algorithm that makes efficient use of the computer's resources.

Algorithm Efficiency

- Goal (1) is the concern of Software Engineering.
- Goal (2) is the concern of data structures and algorithm analysis.
- When goal (2) is important, how do we measure an algorithm's cost?
 - An algorithm has both time and space requirements, called its complexity, that we can measure.

Algorithm's complexity

- we measure an algorithm's time complexity—the time it takes to execute—or its space complexity—the memory it needs to execute.
- Typically we analyze these requirements separately.
- So a "best" algorithm might be the fastest one or the one that uses the least memory.

How to Measure Efficiency?

- For most algorithms, running time depends on "size" of the input.
 - This problem size is the number of items that an algorithm processes.

How to Measure Efficiency?

- Running time is expressed as T(n) for some function T on input size n.
 - you find a function of the problem size that behaves like the algorithm's actual time requirement.
 - The value of the function is said to be directly proportional to the time requirement. Such a function is called a growth-rate function. Typical growth-rate functions are algebraically simple.
 - It measures how an algorithm's time requirement grows as the problem size grows.

How to Measure Efficiency?

- The process of measuring the complexity of algorithms is called the analysis of algorithms.
- Empirical comparison (run programs).
- Asymptotic Algorithm Analysis.
- Critical resources:
- Factors affecting running time:
 - An algorithm's basic operation is the most significant contributor to its total time requirement.

Examples of Growth Rate

```
Example 1:
int largest(int* array, int n) // Find largest value
{ int currlarge = array[0]; // Store largest seen
  for (int i=1; i<n; i++) // For each element
 if (array[i] > currlarge) // If largest
 currlarge = array[i];
 // Remember it
  return currlarge;
 // Return largest
```


Examples of Growth Rate

Example 2:
 sum = 0;
 for (i=1; i<=n; i++)
 for (j=1; j<=n; j++)
 sum++;
</pre>

Faster Computer or Algorithm?

 What happens when we buy a computer 10 times faster?

	$\mathbf{T}(n)$	n	n'	Change	n'/n	>
-	10n	1,000	10,000	n' = 10n	10	
	20n	500	,	n' = 10n	10	
	$5n \log n$	250	1,842	$\sqrt{10}n < n' < 10n$	7.37	
	$2n^{2}$	70	223	$n' = \sqrt{10}n$	3.16	
	2^n	13	16	n' = n + 3		

n: Size of input that can be processed in one hour (10,000 steps).

n': Size of input that can be processed in one hour on the new machine (100,000 steps).

growth-rate functions

 Typical growth-rate functions evaluated at increasing values of n

1 <
$$\log(\log n)$$
 < $\log n$ < $\log^2 n$ < n < $n \log^2 n$ < $n^3 < 2^n < n!$

n	$\log(\log n)$	$\log n$	$\log^2 n$	n	$n \log n$	n^2	n^3	2^n	n!
10	2	3	11	10	33	10 ²	10^{3}	10^{3}	10^{5}
10^{2}	3	7	44	100	664	10^{4}	10^{6}	10^{30}	10^{94}
10^{3}	3	10	99	1000	9966	10^{6}	10^{9}	10^{301}	10^{1435}
10^{4}	4	13	177	10,000	132,877	10^{8}	10^{12}	10^{3010}	$10^{19,335}$
10^{5}	4	17	276	100,000	1,660,964	10^{10}	10^{15}	$10^{30,103}$	$10^{243,338}$
10^{6}	4	20	397	1,000,000	19,931,569	10^{12}	10^{18}	$10^{301,030}$	$10^{2,933,369}$

The effect of doubling the problem size on an algorithm's time requirement

Growth-Rate Function for Size <i>n</i> Problems	Growth-Rate Function for Size 2 <i>n</i> Problems	Effect on Time Requirement
1	1	None
logn	1+logn	Negligible
n	2n	Doubles
nlogn	2nlogn+2n	Doubles and then
		adds 2 <i>n</i>
n^2	$(2n)^2$	Quadruples
n^3	(2n) ³	Multiplies by 8
2 ⁿ	2 ²ⁿ	Squares

Best, Worst and Average Cases

- Not all inputs of a given size take the same time.
- Sequential search for K in an array of n integers:
 - Begin at first element in array and look at each element in turn until K is found.

Analysis

Worst case

- Provides an upper bound on running time
- An absolute guarantee

Average case

- Provides the expected running time
- Very useful, but treat with care: what is "average"?
 - Random (equally likely) inputs
 - Real-life inputs

Best, Worst and Average Cases

- Best Case:
- Worst Case:
- Average Case:
- While average time seems to be the fairest measure, it may be difficult to determine.
- When is worst case time important?

Asymptotic Analysis: Big-oh

• Definition: For T(n) a nonnegatively valued function, T(n) is in the set O(f(n)) if there exist two positive constants c and n_0 such that T(n) \leq cf(n) for all n > n_0 .

- Usage: The algorithm is in O(n²) in [best, average, worst] case.
- Meaning: For all data sets big enough (i.e., n >n₀), the algorithm always executes in less than cf(n) steps [in best, average or worst case].

Asymptotic Analysis: Big-oh

- Upper Bound.
- Example: if $T(n) = 3n^2$ then T(n) is in $O(n^2)$.
- Wish tightest upper bound:
- While $T(n) = 3n^2$ is in $O(n^3)$, we prefer $O(n^2)$.

Simplifying Rules:

- If f(n) is in O(g(n)) and g(n) is in O(h(n)), then f(n) is in O(h(n)).
 - In simple terms, f(n) is O(g(n)) means that $c \times g(n)$ provides an upper bound on f(n)'s growth rate when n is large enough. For all data sets of a sufficient size, the algorithm will always require fewer than $c \times g(n)$ basic operations.
 - If f(n) is in O(kg(n)) for any constant k >0, then f(n) is in O(g(n)).

Simplifying Rules:

- If f₁(n) is in O(g₁(n)) and f₂(n) is in O(g₂(n)), then (f₁ +f₂)(n) is in O(max(g₁(n), g₂(n))).
 - If f₁(n) is in O(g₁(n)) and f₂(n) is in O(g₂(n)) then f₁(n)f₂(n) is in O(g₁(n)g₂(n)).

Identities

- The following identities hold for Big
 Oh notation:
 - \bullet O(k g(n)) = O(g(n)) for a constant k
 - O(g1(n)) + O(g2(n)) = O(g1(n) + g2(n))
 - $O(g1(n)) \times O(g2(n)) = O(g1(n) \times g2(n))$
 - O(g1(n) + g2(n) + ... + gm(n)) = O(max(g1(n), g2(n), ..., gm(n))
 - O(max(g1(n), g2(n), . . ., gm(n)) = max(O(g1(n)), O(g2(n)), . . ., O(gm(n)))

Running Time of a Program

• Example 1:

```
a = b;
This assignment takes constant
time, so it is(1).
```

• Example 2:
 sum = 0;
 for (i=1; i<=n; i++)
 sum += n;</pre>

Running Time of a Program

Example 3:
 sum = 0;
 for (j=1; j<=n; j++) // First for loop
 for (i=1; i<=j; i++) // is a double loop
 sum++;
 for (k=0; k<n; k++) // Second for loop
 A[k] = k;
</pre>

More Examples

Example 4. sum1 = 0;for (i=1; i <= n; i++) // First double loopfor (j=1; j <= n; j++) // do n timessum1++; sum2 = 0;for (i=1; i <= n; i++) // Second double loopfor (j=1; j<=i; j++) // do i timessum2++;

Other Control Statements

- while loop: analyze like a for loop.
- if statement: Take greater complexity of then/else clauses.
- switch statement: Take complexity of most expensive case.
- Subroutine call: Complexity of the subroutine.

The complexities of program constructs

Construct	Time Complexity
Consecutive program segments <i>S1, S2, , Sk whose</i> growth-rate functions are <i>g1, , gk, respectively</i>	
An if statement that chooses between program segments <i>S1</i> and <i>S2</i> whose growth-rate functions are g1 and g2, respectively	O(<i>condition</i>) + <i>max</i> (<i>O</i> (<i>g</i> 1), <i>O</i> (<i>g</i> 2))
A loop that iterates <i>m times and has a body</i> whose growthrate function is <i>g</i>	$m \times O(g(n))$

2中国 オ チ 大 : anKai University 191

Analyzing Problems

- Upper bound: Upper bound of best known algorithm.
- Lower bound: Lower bound for every possible algorithm.

Other notations

- Big Oh. f(n) is of order at most g(n)—that is, f(n) is O(g(n))—if positive constants c and N exist such that f(n) ≤ c × g(n) for all n ≥ N. That is, c × g(n) is an upper bound on the time requirement f(n). In other words, f(n) is no larger than c × g(n).
- Thus, an analysis that uses Big Oh produces a maximum time requirement for an algorithm.

Other notations

- Big Omega. f(n) is of order at least g(n)—that is, f(n) is $\Omega(g(n))$ —if g(n) is O(f(n)). In other words, f(n) is $\Omega(g(n))$ if positive constants c and N exist such that $f(n) \ge c$ $\times g(n)$ for all $n \ge N$. The time requirement f(n) is not smaller than $c \times g(n)$, its lower bound.
- Thus, a Big Omega analysis produces a minimum time requirement for an algorithm.

Other notations

- Big Theta. f(n) is of order g(n)—that is, f(n) is O(g(n))—if f(n) is O(g(n)) and g(n) is O(f(n)). Alternatively, we could say that f(n) is O(g(n)) and f(n) is Ω(g(n)). The time requirement f(n) is the same as g(n). That is, c × g(n) is both a lower bound and an upper bound on f(n).
- A Big Theta analysis assures us that the time estimate is as good as possible.

Space Bounds

- Space bounds can also be analyzed with asymptotic complexity analysis.
- Time: Algorithm
- Space: Data Structure

Space/Time Tradeoff Principle

