COMP26120: Algorithms and Imperative Programming Lecture 6: Introducing Complexity

Ian Pratt-Hartmann

Room KB2.38: email: ipratt@cs.man.ac.uk

2015-16

You need this book:

- Make sure you use the up-to-date edition. It is available on the course materials page:
 - http://studentnet.cs.manchester.ac.uk/ugt/2015/ COMP26120/syllabus/
- Read Ch. 1 (pp. 1-50).
- Pay particular attention to:
 - Pseudocode
 - Big-O notation and its relatives
 - The mathematical basics.
- Also read pp. pp. 689–690 and 695–696.

Outline

Getting started: two ways of computing variance

Big-O notation

Some details: What is an operation, and how big is a number?

Example: powers in modular arithmetic

Euclid's algorithm for finding highest common factors

- Let us begin with a simple example.
- Suppose we have a collection of numbers x_1, \ldots, x_n , and want to compute the *variance*, defined by the formula:

$$\sigma^2 = \frac{1}{n^2} \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} (x_i - x_j)^2 = \frac{1}{2n^2} \sum_{i=1}^{n} \sum_{j=1}^{n} (x_i - x_j)^2.$$

We could just do it:

$$\begin{aligned} \operatorname{var1}(x_1,\dots,x_n) \\ s &:= 0 \\ & \text{for } i \text{ from } 1 \text{ to } n-1 \\ & \text{ for } j \text{ from } i+1 \text{ to } n \\ & s &:= s + (x_i - x_j)^2 \\ & \operatorname{return} \ s/n^2 \end{aligned}$$

 To see why this wouldn't be a good idea, let's count how much work is done.

$$\begin{aligned} \operatorname{var1}(x_1,\dots,x_n) \\ s &:= 0 \\ & \text{for } i \text{ from } 1 \text{ to } n-1 \\ & \text{ for } j \text{ from } i+1 \text{ to } n \\ & s &:= s + (x_i - x_j)^2 \\ & \operatorname{return} s/n^2 \end{aligned}$$

• We do $\sum_{i=1}^{n-1} (n-i) = \sum_{i=1}^{n-1} i = \frac{1}{2} (n-1) n$ executions of the line $s := s + (x_i - x_i)^2$ plus one final squaring and division—about $\frac{3}{2}(n-1)n+2$ operations.

end

• But suppose you notice that the variance of x_1, \ldots, x_n is actually the mean squared distance from the mean, μ . Noting that $\mu = \sum_{i=1}^n x_i/n$:

$$\sigma^2 = \sum_{i=1}^{n-1} \sum_{i=i+1}^n (x_i - x_j)^2 / n^2 = \sum_{i=1}^n (x_i - \mu)^2 / n.$$

Then the following algorithm will then work:

```
\begin{aligned} \operatorname{var2}(x_1,\dots,x_n) & & & & \\ m &:= 0 & & & \\ \text{for } i \text{ from } 1 \text{ to } n & & \\ & & & & \\ m &:= m+x_i & & \\ m &:= m/n & & \% \text{ } m \text{ now holds the mean} \\ s &:= 0 & & \\ \text{for } i \text{ from } 1 \text{ to } n & & \\ & & & \\ s &:= s + (x_i - m)^2 & & \\ \text{return } s/n & & & \end{aligned}
```

Now let's see how much work was done again:

```
\begin{aligned} & \operatorname{var2}(x_1,\ldots,x_n) \\ & m := 0 \\ & \text{for } i \text{ from } 1 \text{ to } n \\ & m := m + x_i \\ & m := m/n \\ & s := 0 \\ & \text{for } i \text{ from } 1 \text{ to } n \\ & s := s + (x_i - m)^2 \\ & \text{return } s/n \end{aligned}
```

end

• Here we do n additions in the first loop, and n subtractions, squarings and additions in the second loop, plus one division after each loop, making 4n + 2 operations, much less (for large n) than $\frac{3}{2}(n-1)n + 2$.

Observe

- Algorithms are given in pseudocode.
- The correctness of the algorithm var2 needs to be established.
 Specifically, we have to prove that

$$\frac{1}{n^2}\sum_{i=1}^{n-1}\sum_{i=i+1}^n(x_i-x_j)^2=\frac{1}{n}\sum_{i=1}^n\left(x_i-\frac{1}{n}\sum_{i=1}^nx_i\right)^2.$$

- We could quibble endlessly about *exactly* how many operations are involved in these algorithms, but we'd rather not ...
- Such quibbles are irrelevant, because var2 is clearly superior to var1.
- This lecture is about how to articulate these ideas.

Outline

Getting started: two ways of computing variance

Big-O notation

Some details: What is an operation, and how big is a number?

Example: powers in modular arithmetic

Euclid's algorithm for finding highest common factors

- When comparing growth-rates of functions, it is often useful to ignore
 - small values
 - linear factors
- That is, we are interested in how functions behave in the long run, and up to a linear factor.
- This is essentially to enable us to abstract away from relatively trivial implementation details.

• The main device used for this is big-O notation. If $f : \mathbb{N} \to \mathbb{N}$ is a function, then O(f) denotes the set of functions:

$$\{g: \mathbb{N} \to \mathbb{N} \mid \exists n_0 \in \mathbb{N} \text{ and } c \in \mathbb{R}^+ \text{ s.t. } \forall n > n_0, \ g(n) \leq c \cdot f(n)\}.$$

• Thus, O(f) denotes a set of functions.

• To see why this is useful, consider the sets of functions

$$O(n) = \{g : \mathbb{N} \to \mathbb{N} \mid \exists n_0 \in \mathbb{N}, \ c \in \mathbb{R}^+ \text{ s.t. } \forall n > n_0, \ g(n) \le cn\}$$

$$O(n^2) = \{g : \mathbb{N} \to \mathbb{N} \mid \exists n_0 \in \mathbb{N}, \ c \in \mathbb{R}^+ \text{ s.t. } \forall n > n_0, \ g(n) \le cn^2\}.$$

- The following should now be obvious:
 - The function $g_2(n) = 4n + 2$ is in O(n).
 - The function $g_1(n) = \frac{3}{2}(n-1)n + 2$ is in $O(n^2)$.
 - The function $g_1(n)$ is not in O(n).
- Notice, of course, that $O(n) \subsetneq O(n^2)$.

- So now we can express succinctly the difference between running times of our algorithms var1 and var2:
 - The running time of var1 is in $O(n^2)$ (but not in O(n));
 - The running time of var2 is in O(n).
- Often, we forget that O(f) is technically a set of functions, and say:
 - The running time of var1 is $O(n^2)$ (or: is order n^2);
 - The running time of var2 is O(n) (or: is order n).

But this is really just a manner of speaking.

- Of course, you can have O(f) for any $f: \mathbb{N} \to \mathbb{N}$:
 - $O(\log n)$
 - $O(\log^2 n)$
 - $O(\sqrt{n})$
 - O(n), $O(n^2)$, $O(n^3)$, ...
 - $O(2^n)$, $O(2^{n^2})$, ...
 - $O(2^{2^n})$, $O(2^{2^{2^n}})$, ...

- To think about:
 - Make sure you understand why $f(n) \le g(n)$ for all n implies $O(f) \subseteq O(g)$.
 - Why do you not hear people talking about O(6n + 7)?
 - Give a succinct but accurate characterization of O(1) in plain English.

Outline

Getting started: two ways of computing variance

Big-O notation

Some details: What is an operation, and how big is a number?

Example: powers in modular arithmetic

Euclid's algorithm for finding highest common factors

- We said that the time-complexity of var2 is in O(n), but what, exactly, does this mean?
- Answer: to say that an algorithm A runs in time g means the following.

Given an input of size n, the number of operations executed by A is bounded above by g(n).

- This raises two important issues:
 - What is an operation?
 - How do we measure the size of the input?

- Deciding what to count as an operation is a bit of a black art.
 It depends on what you want your analysis for.
- For most practical applications, it is okay to take the following as operations:
 - arithmetic operations (e.g. +, *, /, %) on all the basic number types)
 - assignments (e.g. a:= b, a[i] = t, t = a[i])
 - basic tests (e.g. a = b, a ≥ b
 - Boolean operations (e.g. &, !, ||).
- Things like allocating memory, managing loops are often ignored—again, this may depend on the application.

- Note that, for some applications, this accounting régime might be misleading.
- Imagine, for example, an cryptographic algorithm requiring to perform arithmetic on numbers hundreds of digits long.
- In this case, we would probably want to count the number of logical operations involved.
- For example, to multiply numbers with p bits and q bits, we require in general about pq logical operations.
- There is a formal model of computation, the Turing Machine, which specifies precisely what counts as a basic operation.
- But in this course, we shall not use the Turing machine model.

- The question of how to measure the size of the input is rather trickier.
- Officially, the input to an algorithm is a string.
- Often, that string represents a number, or a sequence of numbers, but it is still a string.
- What is the size of the following inputs?
 - The cat sat on the mat
 - 1
 - 13
 - 445
 - 65535
- The size of a positive integer n (in canonical decimal representation) is $|\log_{10} n| + 1$, not: n.

Outline

Getting started: two ways of computing variance

Big-O notation

Some details: What is an operation, and how big is a number?

Example: powers in modular arithmetic

Euclid's algorithm for finding highest common factors

 Recall the definition of m mod k, for k an integer greater than 1:

17 mod
$$6 = 5$$

14 mod $2 = 0$
117 mod $10 = 7$

• When performing arithmetic mod k, we can stay within the numbers $0, \ldots, k-1$:

$$17 + 5564 \mod 10 = 7 + 4 \mod 10 = 11 \mod 10 = 1$$

 $17 \cdot 5564 \mod 10 = 7 \cdot 4 \mod 10 = 28 \mod 10 = 8$
 $5564^{17} \mod 10 = 4^{17} \mod 10 = 17179869184 \mod 10 = 4$

Modular arithmetic is important in cryptography.

 Recall the definition of m mod k, for k an integer greater than 1:

17 mod
$$6 = 5$$

14 mod $2 = 0$
117 mod $10 = 7$

• When performing arithmetic mod k, we can stay within the numbers $0, \ldots, k-1$:

```
17 + 5564 \mod 10 = 7 + 4 \mod 10 = 11 \mod 10 = 1

17 \cdot 5564 \mod 10 = 7 \cdot 4 \mod 10 = 28 \mod 10 = 8

5564^{17} \mod 10 = 4^{17} \mod 10 = 17179869184 \mod 10 = 4
```

Modular arithmetic is important in cryptography.

- Modular arithmetic is particularly nice when the modulus is a prime number, p.
- If $1 \le a < p$, then there is a unique number b such that

$$a \cdot b = b \cdot a = 1 \mod p$$
.

In that case we call b the inverse of a (modulo p) and write $b=a^{-1}$.

· For example,

$$3 \cdot 5 = 5 \cdot 3 = 1 \mod 7$$
,

so 3 and 5 are inverses modulo 7.

• Here is an algorithm to compute $a^b \mod k$. (Note that we may as well assume that a < k.)

```
	ext{pow1}(a,b,k)
s:=1
	ext{for } i 	ext{ from } 1 	ext{ to } b
	ext{} s:=s\cdot a 	ext{ mod } k
	ext{return } s
	ext{end}
```

- The number of operations performed here is clearly O(b).
- Therefore the time complexity is ...

• Here is an algorithm to compute $a^b \mod k$. (Note that we may as well assume that a < k.)

```
	ext{pow1}(a,b,k)
s:=1
	ext{for } i 	ext{ from } 1 	ext{ to } b
	ext{} s:=s\cdot a 	ext{ mod } k
	ext{return } s
	ext{end}
```

- The number of operations performed here is clearly O(b).
- Therefore the time complexity is $O(2^n)$ —i.e. exponential.

• Here is an algorithm to compute $a^b \mod k$. (Note that we may as well assume that a < k.)

```
	ext{pow1}(a,b,k)
s:=1
	ext{for } i 	ext{ from } 1 	ext{ to } b
	ext{} s:=s\cdot a 	ext{ mod } k
	ext{return } s
	ext{end}
```

- The number of operations performed here is clearly O(b).
- Therefore the time complexity is $O(2^n)$ —i.e. exponential.
- That's right, exponential, not linear: the size of the input b is log b. (Note that a and k don't really matter here.)
- Reminder: $2^{\log_2 n} = n$.

• Here is a better algorithm to compute $a^b \mod k$.

```
	ext{pow2}(a,b,k)
d:=a, e:=b, s:=1
	ext{until } e=0
	ext{if } e 	ext{ is odd}
	ext{} s:=s\cdot d 	ext{ mod } k
	ext{} d:=d^2 	ext{ mod } k
	ext{} e:=\lfloor e/2 
floor
	ext{return } s
```

• The number of operations performed here is proportional to the number of times d=b can be halved before reaching 0, i.e. at most $\lceil \log_2 b \rceil$. Thus, this algorithm has running time in O(n), i.e. linear in the size n of the input b. (Again, a and k don't really matter here.)

• To see how this number works, think of b in terms of its binary representation $b = b_{n-1}, \ldots, b_0$, i.e.

$$b=\sum_{h=0}^{n-1}b_h\cdot 2^h,$$

so that

$$a^b = \prod_{h=0}^{n-1} a^{(b_h \cdot 2^h)}$$

And of course

$$a^{(b_h \cdot 2^h)} = \begin{cases} 1 & \text{if } b_h = 0 \\ a^{(2^h)} & \text{if } b_h = 1. \end{cases}$$

But the variable e holds a^{2^h} on entry to the hth iteration on the loop (counting from h = 0 to h = n - 1).

• Compute 7¹¹ mod 10. (N.B. 7¹¹ is actually 1977326743.)

Before loop:

```
s \leftarrow 1
 d ← 7
 e \leftarrow 11 \ (= Binary 1011)
 Round 1:
pow2(a, b, k)
 s \leftarrow 7 (e is odd and 1 \cdot 7 = 7 \mod 10)
 d := a. e := b. s := 1
 d \leftarrow 9 \ (7^2 = 9 \mod 10)
 until e=0
 e \leftarrow 5
 Round 2:
 if e is odd
 s \leftarrow 3 (e is odd and 7 \cdot 9 = 3 \mod 10)
 s := s \cdot d \mod k
 d \leftarrow 1 \ (7^4 = 9^2 = 1 \mod 10)
 d := d^2 \mod k
 e \leftarrow 2
 e := |e/2|
 Round 3:
 return s
 s \leftarrow 3 (e is even)
 d \leftarrow 1 \ (7^8 = 1^2 = 1 \mod 10)
end
 e \leftarrow 1
 Round 4:
 s \leftarrow 3 (e is odd and 3 \cdot 1 = 1 \mod 10)
 d \leftarrow 1 \ (7^{16} = 1^2 = 1 \mod 10)
 e \leftarrow 0
```

At some point d became 1. Do you see an optimization?

- Raising positive numbers to various powers modulo k produces 1 more often than you think.
- This is of special interest when k is some prime number, p.
- For example, set k = p = 7. In the following, all calculations are performed modulo 7.

$$1^{1} = 1$$

 $2^{1} = 2$ $2^{2} = 4$ $2^{3} = 1$
 $3^{1} = 3$ $3^{2} = 2$ $3^{3} = 6$ $3^{4} = 4$ $3^{5} = 5$ $3^{6} = 1$
 $4^{1} = 4$ $4^{2} = 2$ $4^{3} = 1$
 $5^{1} = 5$ $5^{2} = 4$ $5^{3} = 6$ $5^{4} = 2$ $5^{5} = 3$ $5^{6} = 1$

- Notice that, for $1 \le a < p$, the smallest k such that $a^k = 1$ mod p divides p 1 (this is always true for p prime).
- Hence a^{p-1} is always 1 (this is Fermat's little theorem).
- However, there is always some number a such that the various powers g^i cover the whole of $\{1, 2, \ldots, p-1\}$ (g is a primitive root modulo p).

• Let p be a prime, and consider the equation

$$a^{x} = y \mod p$$
.

- If a is a primitive root modulo p, then, for every y $(1 \le y < p)$, such an x $(1 \le y < p)$ exists.
- In that case, the number x is called the discrete logarithm of y with base a, modulo p.
- Thus, the discrete logarithm is an inverse of exponentiation.
- We have seen that, for fixed a and p, computing

$$y = a^x \mod p$$

for a given x is very fast. However, no such fast algorithm is known for recovering x from y.

 That is: modular exponentiation may be an example of a one-way function—easy to compute, hard to invert.

- Such one-way functions can be used for cryptography.
- Fix a prime, p a primitive root g modulo p.
- Choose a private key: $x (1 \le x .$
- Broadcast the public key: (p, g, y), where $y = g^x$.
- Suppose someone wants to send you a message M (assume M is an integer $1 \le M < p$).
- He picks k relatively prime to p-1, sets

$$a \leftarrow g^k \mod p$$
$$b \to My^k \mod p$$

and sends the ciphertext C = (a, b).

• To decode C = (a, b), you set

$$M' \leftarrow b/(a^x) \mod p$$
.

• To see that you get the proper message:

$$M' = b/(a^{x}) \mod p = My^{k}(a^{x})^{-1} \mod p$$
$$= M(g^{xk})(g^{xk})^{-1} \mod p$$
$$= M$$

- To see that this is secure, notice that to encode, one needs the public key $y = g^x$, but to decode, one needs the private key x (which only you have).
- In other words, to break the code, an enemy needs to be able to find the discrete logarithm of y to the base g, modulo p.
- The existence of one-way functions is equivalent to the conjecture P ≠ NP.

Outline

Getting started: two ways of computing variance

Big-O notation

Some details: What is an operation, and how big is a number?

Example: powers in modular arithmetic

Euclid's algorithm for finding highest common factors

- Suppose you want to compute the highest common factor (hcf) of two non-negative integers *a* and *b*.
- Note that the hcf is sometimes called the greatest common divisor (gcd).
- Assume $a \ge b$. A little thought shows that, letting r = a mod b, we have, for some q

$$a = qb + r$$

$$r = qb - a$$

so that the common factors of a and b are the same as the common factors of b and r. Hence:

$$hcf(a, b) = hcf(b, r).$$

 This gives us the following very elegant algorithm for computing highest common factors.

```
\operatorname{hcf}(a,b) (Assume 0 \neq a \geq b)

if b = 0

return a

else

r := a \mod b

return \operatorname{hcf}(b,r)

end
```

This is so simple, it hurts.

• How long does hcf (a, b) take to run?

Well, let a_1, a_2, \ldots, a_ℓ be the first arguments of successive calls to hcf in the computation of hcf (a, b). (Thus, $a = a_1$.)

Certainly $a_1 > a_2 > \cdots > a_\ell$, so the algorithm definitely terminates.

Assuming $\ell > 2$, consider h in the range $1 \le h \le \ell - 2$. If $a_{h+1} \le a_h/2$, then $a_{h+2} < a_h/2$. On the other hand, if $a_{h+1} > a_h/2$, then $a_{h+2} = a_h \mod a_{h+1} < a_h/2$.

Either way, $a_{h+2} < a_h/2$. So the number of iterations is at most max $(2,2\lceil \log_2 a \rceil)$. That is, the algorithm is linear in the size of the input. (Actually, the algorithm performs slightly better than this.)