CSE 5311 DESIGN AND ANALYSIS OF ALGORITHMS

By: Arjun Dasgupta Lokhendra singh

Definitions of Algorithm

- Any well defined computational procedure that takes some value or set of values as input and produces some value or set of values as output (Introduction to Algorithms)
- A procedure for solving a mathematical problem in a finite number of steps that frequently involves repetition of an operation; broadly: a step-by-step procedure for solving a problem or accomplishing some end (Webster's Dictionary)

м

An Example of Algorithm

- Sorting Problem
- *Input*: A sequence of n numbers $\{a_1, a_2, a_3, ..., a_n\}$
- **Output**: The sequence sorted $\{a'_1, a'_2, a'_3, ..., a'_n\}$ such that $a'_1 \le a'_2 \le a'_3, ..., \le a'_n$
- We will see several ways to solve the sorting problem. Each way will be expressed as an algorithm
- Two sorting algorithms
 - ☐ Insertion_Sort
 - □ Merge_Sort

Algorithm Efficiency

- Computer A: 10 B instructions/second
- Runs Insertion_Sort of time $2n^2$
- Where, n = 10 million

```
\frac{2 \cdot (10^7)^2 \text{ instructions}}{10^{10} \text{ instructions/second}} = 20,000 \text{ seconds (more than 5.5 hours)}
```


Efficiency (II)

- Computer B: 10M instructions/second
- Runs Merge_Sort of time 50*nlog*₂*n*
- Where, n = 10 million

```
\frac{50 \cdot 10^7 \ \text{lg } 10^7 \ \text{instructions}}{10^7 \ \text{instructions/second}} \approx 1163 \ \text{seconds (less than 20 minutes)} \ .
```

~17 times faster than Computer A

Analysis of Algorithms Involves evaluating the following parameters

- Memory Unit generalized as "words"
- Computer time Unit generalized as "cycles"
- Correctness Producing the desired output

M

Sample Algorithm

FINDING LARGEST NUMBER

INPUT: unsorted array 'A[n]'of n numbers

OUTPUT: largest number

```
-----
```

```
1 large ← A[1]
2 for j ← 2 to length[A]
3 if large < A[j]
4 large ← A[j]</pre>
```


M

Space and Time Analysis

(Largest Number Scan Algorithm)

SPACE S(n): One "word" is required to run the algorithm (step 1...to store variable 'large')

TIME T(n): n-1 comparisons are required to find the largest (every comparison takes one cycle)

*Aim is to reduce both T(n) and S(n)

<u>Pseudocode</u>

- Similar to C, C++, Pascal, and Java
- Designed for expressing algorithms
- Software engineering issues of data abstraction, modularity, and error handling are often ignored
- We sometimes embed English statements into pseudocode. Therefore, cannot be compiled

Insertion_Sort

```
INSERTION-SORT(A, n)
 times
 cost
 for j = 2 to n
 c_1
 n
 key = A[j]
 n-1
 c_2
 // Insert A[j] into the sorted sequence A[1...j-1].
 0 - n - 1
 c_4 = n-1
 i = j - 1
 c_5 \sum_{j=2}^n t_j
 while i > 0 and A[i] > key
 c_6 \qquad \sum_{j=2}^{n} (t_j - 1)
 A[i+1] = A[i]
 c_7 \sum_{i=2}^{n} (t_i - 1)
 i = i - 1
 A[i+1] = key
 c_8 = n - 1
 4.45.4
```

Let t_j be the number of times that the while loop test is executed

Insertion_Sort

```
INSERTION-SORT(A, n)
 times
 cost
 for j = 2 to n
 c_1
 n
 key = A[j]
 n-1
 c_2
 0 - n - 1
 // Insert A[j] into the sorted sequence A[1...j-1].
 c_4 = n-1
 i = j - 1
 c_5 \sum_{j=2}^n t_j
 while i > 0 and A[i] > key
 c_6 \sum_{j=2}^{n} (t_j - 1)
 A[i+1] = A[i]
 c_7 \sum_{i=2}^{n} (t_i - 1)
 i = i - 1
 A[i+1] = key
 n-1
 C_{\mathbf{R}}
```

Insertion_Sort Analysis

```
INSERTION-SORT(A, n)
 times
 cost
 for j = 2 to n
 c_1
 n
 kev = A[i]
 c_2 = n-1
 // Insert A[j] into the sorted sequence A[1..j-1].
 0 - n - 1
 c_4 = n-1
 i = j - 1
 c_5 \sum_{j=2}^n t_j
 while i > 0 and A[i] > key
 c_6 \sum_{i=2}^n (t_i - 1)
 A[i + 1] = A[i]
 c_7 \sum_{i=2}^{n} (t_i - 1)
 i = i - 1
 A[i+1] = key
 c_8 = n-1
```

Let T(n) = running time of INSERTION-SORT.

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1).$$

Insertion_Sort, Analysis (II)

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1).$$

Best case: Array is already sorted

• Thus $t_j = 1$ for j = 2, 3, ..., n

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

= $(c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$.

So T(n) can be expressed as a(n) + b

In other words, T(n) can be expresses as a linear function of n

Insertion_Sort, Analysis (III)

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1).$$

Worst case: Array is in reverse sorted order

• Thus $t_j = j$ for j = 2, 3, ..., n (while loop runs f times)

$$\sum_{j=2}^{n} t_j = \sum_{j=2}^{n} j \text{ and } \sum_{j=2}^{n} (t_j - 1) = \sum_{j=2}^{n} (j - 1).$$

- $\sum_{j=1}^{n} j$ is an arithmetic series and equals $\frac{n(n+1)}{2}$.
- Letting k = j 1, we see that $\sum_{j=2}^{n} (j 1) = \sum_{k=1}^{n-1} k = \frac{n(n-1)}{2}$.

Insertion_Sort, Analysis (IV)

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1).$$

Worst case: Array is in reverse sorted order

· Running time thus becomes

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- \left(c_2 + c_4 + c_5 + c_8\right).$$

- So T(n) can be expressed as $an^2 + bn + c$
- In other words, T(n) can be expressed as a quadratic function of n

- An abstraction to ease analysis and focus on the important features
- Look only at the leading term of the formula for running time
 - □ Drop lower-order terms
 - Ignore the constant coefficient in the leading term

Order of Growth (Example)

- For insertion sort, the worst-case running time is $an^2 + bn + c$.
 - \square Drop lower-order terms $\rightarrow an^2$
 - \square Ignore constant coefficient $\rightarrow n^2$
- We cannot say that the worst-case running time equals n^2 Asymptotic notation, tight bound
- But, it grows like n^2
- We say that the running time is $\Theta(n^2)$ to capture the notion that the order of growth is n^2

Used to formalize that an algorithm has running time or storage requirements that are ``never more than," ``always greater than," or ``exactly" some amount

ASYMPTOTIC NOTATIONS O-notation (Big Oh)

Asymptotic Upper Bound

 $O(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le f(n) \le cg(n) \text{ for all } n \ge n_0\}$.

g(n) is an asymptotic upper bound for f(n).

ASYMPTOTIC NOTATIONS

Ω -notation (Big omega)

Asymptotic lower Bound

$$\Omega(g(n)) = \{ f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n \ge n_0 \}$$
.

g(n) is an asymptotic lower bound for f(n).

ASYMPTOTIC NOTATIONS

⊕-notation (Theta)

Asymptotic tight Bound

 $\Theta(g(n)) = \{f(n) : \text{ there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$.

g(n) is an asymptotically tight bound for f(n).

■ Θ-notation ----- Equal to ("=")

■ Ω-notation ------ Greater than equal to ("≥")

1

Common plots of O()

Examples of algorithms for sorting techniques and their complexities

- Insertion sort : $O(n^2)$
- Selection sort : $O(n^2)$
- Bubble sort: $O(n^2)$
- Quick sort : $O(n \lg n)$
- Merge sort : $O(n \lg n)$

.

Now, Merge Sort

- Insertion Sort is an incremental algorithm
- Divide and conquer is another common approach, which is used for Merge Sort
- **Divide** by splitting into two subarray A[p...q]•and A[q-1...r]•, where q is the halfway point of A[p...r]•
- Conquer by recursively sorting the two subarrays
- Combine by merging the two sorted subarrays

Merge Sort → Divide & Conquer

MERGE-SORT(A, p, r)


```
if p < r

q = \lfloor (p+r)/2 \rfloor


MERGE-SORT(A, p, q)

MERGE-SORT(A, q+1, r)

MERGE(A, p, q, r)
```


// check for base case
// divide
// conquer
// conquer
// combine

Pseudocode for Merge

```
MERGE(A, p, q, r)
 n_1 = q - p + 1
 n_2 = r - q
 let L[1...n_1+1] and R[1...n_2+1] be new arrays
 for i = 1 to n_1
 L[i] = A[p+i-1]
 for j = 1 to n_2
 R[j] = A[q+j]
 L[n_1+1]=\infty
 R[n_2+1]=\infty
 i = 1
 i = 1
 for k = p to r
 if L[i] < R[j]
 A[k] = L[i]
 i = i + 1
 else A[k] = R[j]
 j = j + 1
```

Analyzing Divide & Conquer

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c ,\\ aT(n/b) + D(n) + C(n) & \text{otherwise} \end{cases}$$

- A recurrence equation (more commonly, a recurrence) is used to describe the running time of a divide-andconquer algorithm
- It describes a function in terms of its sub-problems

Analyzing Divide & Conquer

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c ,\\ aT(n/b) + D(n) + C(n) & \text{otherwise} \end{cases}$$

- If the problem is small enough (say, $n \le c$ a constant), we have a base case of constant time: $\Theta(1)$
- Otherwise, suppose that we divide into a sub-problems, each 1/b the size of the original. (In merge sort, a=b=2)
- Time to divide a size- n problem is D(n)
- Have a sub-problems to solve, each of size a = n; each sub-problem takes T(n/b) time
- lacktriangle C(n) is the time to combine solutions be

Analyzing Merge Sort

$$T(n) = \begin{cases} c & \text{if } n = 1\\ 2T(n/2) + cn & \text{if } n > 1 \end{cases}$$

- Solution to the above recurrence is: $cn \lg n + cn$
- This can be proven via induction
- Master Theorem (Ch 4) can be used to get to the solution
- Or, we can work it in the class

.

Home Work

Exercises:

- **1.1-1**, 1.1-2
- **1.2-1, 1.2-2**
- **2.1-2**, 2.1-4
- **2.2-1**
- **2.3-3**, 2.3-4

