

DESIGN AND ANALYSIS OF ALGORITHMS

Introductory Session

Module I

- Introduction: Algorithm, Concepts in performance analysis – space complexity and time complexity, Asymptotic Notations
- Sorting: Analysis of Bubble sort, Selection sort and Insertion sort
- Searching: Analysis of Linear Search, Binary Search and Interpolation Search.
- Hashing Techniques: Different hashing functions, methods for collision handling.

Algorithm

A step by step procedure for solving Computational Problems.

Example

Sorting Problem

- ▶ Input: A sequence of n numbers(al,a2,...an)
- Output: A permutation (reordering)(a1,a2,...an) of the input sequence such that a1 <= a2 <= ...an

Algorithm Vs Program

Algorithm

- Design
- Requires Domain Knowledge
- Any Language
- Hardware and Operating System Independent
- Analysis

Program

- Implementation
- Programmer
- Specific programming language
- Hardware and Operating System Dependent
- Testing

Priori Analysis

- Algorithm
- Language Independent
- Hardware Independent
- Time and Space function

Posteriori Testing

- Program
- Language Dependent
- Hardware and OS dependent
- Watch Time and Bytes

Characteristics Of Algorithm

Facts...

- An algorithm is said to be correct if for every input instance, it halts with correct output
- Algorithms should be designed such that it is efficient in terms of time and space
- Computing time and space is a bounded resource

Issues In Algorithms

✓ How to devise algorithms

✓ How to validate algorithms

✓ How to analyze algorithms

Analysis of Algorithm- Factors

- Time Efficiency/Time Complexity
- Space Efficiency/Space Complexity
- Simplicity
- Generality
- Range of input(Measuring Input size)
- Computing best case, worst case and average case efficiencies
- Computing Order of growth

Performance Analysis of an Algorithm

Performance Analysis Measures

Space/Time Complexity

- The space complexity of an algorithm is the amount of memory it needs to run to completion.
- The time complexity of an algorithm is amount of computer time it needs to run to completion

Space Analysis Of An Algorithm

- Space required to store the data values
- ▶ The space needed is the sum of the component factors:
 - > Fixed part : Space of inputs & outputs, Instruction
 - Variable part: Space dependent upon instance characteristics
- The space requirement S(P) of any algorithm P can be written as S(P)=c + Sp where c is a constant

Time Analysis Of An Algorithm

- The time complexity of an algorithm is amount of computer time it needs to run to completion -running time + compile time
- Difficult to compute the running time complexity in terms of physically clocked time, why?
- Time complexity is given in terms of frequency count of the basic operation
- Frequency count denotes the no. of times of execution of statement(basic operation).

Time Analysis Of An Algorithm

- The estimate of the time is calculated by isolating a particular operation called as a basic operation
- Example:

```
sum=0
Repeat for I=1,2 ....n
sum=sum+V[I]
Exit
```


- In the above example the operation to be isolated is addition, the other operation is assignment
- The rest of the operations are called book keeping operations and generally not counted

design Algorithms experiment implement

Basic Operation

- Time consuming operation of an algorithm
- Normally, located in inner loop

Problem statement	Input size	Basic operation
Searching a key element from the list of n elements.	List of n elements.	Comparison of key with every element of list.
Performing matrix multiplication.	The two matrices with order n × n.	Actual multiplication of the elements in the matrices.
Computing GCD of two numbers.	Two numbers.	Division.

Other Factors

- Network Consumption
- Power Consumption

Analyzing Algorithms

Analyzing the Algorithms-I

- Frequency Count Method
 - Swapping two Elements

```
Algorithm Swap(a,b)
{
 temp=a;
 a=b;
 b=temp;
}
```


Analyzing the Algorithms-II

Sum of elements of an array

```
Algorithm Sum(A,n)
 s=0;
 i=0;
 While(i<n)
 s=s+A[i];
 i++;
 return s;
```


Analyzing the Algorithms-II

Sum of elements of an array

```
Algorithm Sum(A,n)
{
 s=0;
 for(i=0;i<n;i++)
 {
 s=s+A[i];
 }
 return s;
}</pre>
```


Analyzing the Algorithms-III

Matrix Addition

```
Algorithm Add(A,B,n)
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 C[i,j]=A[i,j]+b[i,j];
```


Analyzing the Algorithms-IV

Matrix Multiplication

```
Algorithm Multiply(A,B,n)
 for(i=0;i<n;i++)</pre>
 for(j=0;j<n;j++)
 C[i,j]=0;
 for(j=0;j<n;j++)
 C[i,j]=C[i,j]+A[i,k]*B[k,j];
```

Problems: Find the Time Complexity

Algorithm for finding the factorial

```
> function(int n)
 if (n==1)
 return;
 for (int i=1; i<=n; i++)
 for (int j=1; j<=n; j++)
 printf("*");
 break;
```

Thank you!