Analysing Costs

Lecture 10

Menu

- Cost of operations and measuring efficiency
- ArrayList: retrieve, remove, add
- ArraySet: contains, remove, add

Analysing Costs

How can we determine the costs of a program?

- Time:
 - Run the program and count the milliseconds/minutes/days.
 - Count the number of steps/operations the algorithm will take.
- Space:
 - Measure the amount of memory the program occupies
 - Count the number of elementary data items the algorithm stores.
- Question:
 - Programs or Algorithms?
- Answer:
 - Both
 - programs: benchmarking
 - algorithms: analysis

Benchmarking: program cost

- Measure:
 - actual programs
 - on real machines
 - on specific input
 - measure elapsed time
 - System.currentTimeMillis()
 - → time from system clock in milliseconds (long)
 - measure real memory usage
- Problems:
 - what input ⇒ choose test sets carefully use large data sets
 - don't include user input
 - other users/processes ⇒ minimise average over many runs
 - which computer? ⇒ specify details

Analysis: Algorithm complexity

- Abstract away from the details of
 - the hardware
 - the operating system
 - the programming language
 - the compiler
 - the program
 - the specific input
- Measure number of "steps" as a function of the data size.
 - worst case (easier)
 - average case (harder)
 - best case (easy, but useless)
- Construct an expression for the number of steps:
 - $cost = 3.47 n^2 67n + 53 steps$
 - cost = 3n log(n) 5n + 6 steps
 simplified into terms of different powers/functions of n

Analysis: Asymptotic Notation

- We only care about the cost when it is large
 - ⇒ drop the lower order terms
 (the ones that will be insignificant with large n)
 cost = 3.47 n² + ... steps
 cost = 3n log(n) + ... steps
- We don't care about the constant factors
 - Actual constant will depend on the hardware
 - ⇒ Drop the constant factors
 cost ∝ n² + ... steps
 cost ∝ n log(n) + ... steps
- "Asymptotic cost", or "big-O" cost.
 - describes how cost grows with input size
 - cost is O(1): fixed cost
 - cost is O(n): grows with n

Big Oh Notation

- A notation for describing efficiency of computer algorithms
- assuming a 100-MHz clock, N = 1024k = 2²⁰
- O(1) constant time, 10 ns
- O(log N) logarithmic time, 200 ns
- O(N) linear time, 10.5ms
- O(N log N) n log n time, 210 ms
- O(N ^ 2) quadratic time, 3.05 hours
- O(N ^ 3) cubic time, 365 years
- O(2 ^ N) exponential, 10 ^ (10 ^ 5) years

Typical Costs in Big 'O'

If data/input is size n

How does it grow.

```
O(1)
 "constant"
 cost is independent of n
 "logarithmic"
O(log(n))
 size x 10 \rightarrow add a little (log(10)) to the cost
O(n)
 "linear"
 size x 10 \rightarrow 10 x the cost
 size x 10 \rightarrow bit more than 10 x
O(n log(n)) "en-log-en"
O(n^2)
 "quadratic"
 size x 10 \rightarrow 100 * the cost
O(n^3)
 "cubic"
 size x 10 \rightarrow 1000 * the cost
O(2^n)
 "exponential"
 adding one to size -> doubles the cost
 => You don't want to run this algorithm!
O(n!)
 "factorial"
 adding one to size -> n the cost
 => You definitely don't want this algorithm!
```

Hierarchy of functions

We can define a hierarchy of functions each having a greater order of magnitude than its predecessor:

We can further refine the hierarchy by inserting n log n between n and n², n² log n between n² and n³, and so on.

N020040110

Which one is the fastest?

Usually we are only interested in the asymptotic time complexity, i.e., when n is large $O(\log n) < O(\sqrt{n}) < O(n) < O(n \log n) < O(n^2) < O(2^n) < O(n!)$

Typical Costs

Problem: What is a "step"?

Count

```
actions in the innermost loop (happen the most times)
actions that happen every time round (not inside an "if")
actions involving "data values" (rather than indexes)
representative actions (don't need every action)
```

```
public E remove (int index){
 if (index < 0 || index >= count) throw new ....Exception();
 E ans = data[index]:
 for (int i=index+1 i < count i++)
 ← in the innermost loop
 data[i-1]=data[i];
 ←Key Step
 count--;
 Each for loop:
 data[count] = null;
 1 comparison: i<count
 return ans;
 1 addition: i++
 1 data retrieval: data[i]
 1 subtraction: i-1
 1 memory store: data[i-1]=data[i]
```


What's a step: Pragmatics

- Count the most expensive actions:
 - Adding 2 numbers is cheap
 - Raising to a power is not so cheap
 - Comparing 2 strings may be expensive
 - Reading a line from a file may be very expensive
 - Waiting for input from a user or another program may take forever...

 Sometimes we need to know how the underlying operations are implemented in the computer to analyse well

ArrayList: get, set, remove

- Assume List contains n items.
- Cost of get and set:
 - best, worst, average: O(1)
 - ⇒ constant number of steps, regardless of *n*

Cost of Remove:

- worst case:
 - what is the worst case?
 - how many steps?
- average case:
 - what is the average case?
 - how many steps?

ArrayList: add

- Cost of add(index, value):
 - what's the key step?
 - worst case:

average case:

ArrayList: add at end

- Cost of add(value):
 - what's the key step?
 - worst case:

average case:

```
public void add (E item){
 ensureCapacity();
 data[count++] = item;
}
private void ensureCapacity () {
 if (count < data.length) return;
 E [] newArray = (E[]) (new Object[data.length * 2]);
 for (int i = 0; i < count; i++)
 newArray[i] = data[i];
 data = newArray;
}</pre>
```

n

ArrayList: add at end

- Average case:
 - average over all possible states and input.
 - amortised cost over time.
- Amortised cost: total cost of adding n items ÷ n:

```
• first 10: cost = 1 each total = 10
```

- 11th: cost = 10+1 total = 21
- 12-20: cost = 1 each total = 30
- 21st: cost = 20+1 total = 51
- 22-40: cost = 1 each total = 70
- 41st: cost = 40+1 total = 111
- 42-80: cost = 1 each total = 150
- •
- - *n* total =
- Amortised cost (per item) =

ArrayList costs: Summary

• get O(1)

• set O(1)

remove O(n)

add (at i)
 O(n) (worst and average)

add (at end)
 O(1) (average)

O(n) (worst)

O(1) (amortised average)

Question:

 what would the amortised cost be if the array size is increased by 10 each time?

Cost of ArraySet

- ArraySet uses same data structure as ArrayList
 - does not need to keep items in order

- Operations are:
 - contains(item)
 - add(item) ← always add at the end
 - remove(item) ← don't need to shift down just move last item down
- What are the nests?
 - contains: ^'-\
 - remove:
 - add: O(1) O(n)

- O(log(n)) < O(sqrt(n)) (T or F)
- O(nⁿ) < O(n!) (T or F)
- $O(2^n) < O(n^n) (T \text{ or } F)$
- When analysing the cost of an algorithm, loop usually is the focus. (T or F)
- Which of the following operations is more expensive?
 - Reading a line from a file
 - Reading a line from a user
- Worst case cost analysis is usually more difficult than average cost analysis. (T or F)

Summary

- Cost of operations and measuring efficiency
- ArrayList: retrieve, remove, add
- ArraySet: contains, remove, add

Readings

- [Mar07] Read 2.2, 2.3, 2.4
- [Mar13] Read 2.2, 2.3, 2.4