Algorithm Analysis

Complexity Analysis

- Establishing the relationship between the input size and the algorithm/ program time (and/or space) requirement.
 - Estimate the time and space requirement for a given input size
 - Compare algorithms
- Time Complexity: counting operations
 - Count the number of operations that an algorithm will perform
- Asymptomatic analysis
 - The Big O notation
 - How fast time/space requirements increase as the input size approaches infinity

```
// number of outputs
// t(n) = n
for(i = 0; i < n, i++){
 cout << A[i] << endl;</pre>
}
// number of comparisons
// t(n) = n-1
template<class T>
bool IsSorted(T *A, int n){
 bool sorted = true;
 for(int i=0; i< n-1; i++){
 if(A[i]) > A[i+1]){
 sorted = false;
 }
 }
 return sorted;
}
```

Algorithm analysis covers the worst case (most of the time).

The average case is more useful, however, it is more difficult to calculate.

The complexity of a function is its input size. For instance...

```
t(n)=1000n vs. t(n)=2n^2 if n doubled... t(n)=1000n\ldots 1000*2n/1000n=2
```

Time Will Double

$$t(n) = 2n^2 \dots 2(2n^2) = 4n^3$$

Time increases by 4x

Scaling Analysis

- The constant factor does not change the growth rate and can be ignored
- We can ignore the slower-growing terms.
 - Ex. $n^2 + n + 1 \dots n^2$
 - capturing $O(n^2)$

Example Problem

Algorithm 1: $t_1(n) = 100n + n^2$

- insert n, delete log(n), lookup 1 Algorithm 2: $t_2(n) = 10n^2$
- insert log(n), delete n, lookup log(n)Which is faster if an application has as many inserts but few deletes and lookups?

Asymptotic Complexity Analysis

- Compares the growth rate of two functions
- Variables & Values Nonnegative integers
- Dependent on eventual (asymptotic) behavior
- Independent of constant multipliers, and lower-order effects

Big "O" Notation

$$f(n) = O(g(n))$$
 $iff\exists c, n_0 > 0 | 0 < f(n) < cg(n) \forall n >= n_0$

• if there exists two positive constants c>0 & $n_0>0$ such that $f(n)\leq cgn(n)$ for all $n\geq n_0$

Big "Omega" Notation

$$egin{aligned} f(n) &= \Omega(g(n)) \ iff &\exists c, n_0 > 0 | 0 < cg(n) < f(n) orall n >= n_0 \end{aligned}$$

• f(n) is asymptotically lower bounded by g(n)

Big "Theta" Notation

$$egin{aligned} f(n) &= heta(g(n)) \ if f &\exists c_1, c_2, n_0 > 0 | 0 < c_1 g(n) < f(n) < c_2 g(n) orall n > = n_0 \end{aligned}$$

• f(n) has the same long-term growth as g(n)

Examples

$$f(n)=3n^2+17$$
 $arOmega(1),arOmega(n),arOmega(n^2)$ -> lower bounds

- Chose $\varOmega(n^2)$ because it is the closest to the lower bound
- Set \exists to 3. So... $3(n^2)$ $O(n^2), O(n^3)$ -> upper bounds
- Chose $O(n^3)$ because it is the closest to the upper-bound $\theta(n^2)$ -> exact bound Why f(n) != O(n)?

Transitivity

$$f(n) = O(g(n)) -> (a <= b)$$

 $f(n) = \Omega(g(n)) -> (a >= b)$
 $f(n) = \theta(g(n)) -> (a = b)$

Additive property

- If e(n) = O(g(n)) and f(n) = O(h(n))
- Then...

$$\bullet \ e(n) + f(n) = O(g(n)) + O(h(n))$$

Function	Name
С	Constant
log(N)	Logarithmic
$log^2(N)$	Log-squared
N	Linear
NlogN	
N^2	Quadratic
N^3	Cubic
2^n	Exponential

Running time Calculations - Loops

```
for(j=0; j < n; ++j){
// 3 Atomics
}</pre>
```

Each iteration has 3 atomics so 3n

- Cost of the iteration itself (c * n, c is a constant)
- Complexity $\theta(3n + c * n) = \theta(n)$

Running time Calculations - Loops with a break

```
for(j=0; j < n; ++j){
// 3 Atomics
 if(condition) break;
}</pre>
```

- Upper bound O(4n) = (n)
- Lower bound $\Omega(4)=\Omega(1)$
- Complexity O(n)

Complexity Analysis

- Find n = input size
- Find atomic activities count
- Find f(n) = the number of atomic activities done by an input

Sequential Search

```
for(size_t i= 0; i < a.size() ;i++){
 if(a[i] == x){return}
}
// θ(n) time complexity</pre>
```

If then for loop

```
if(condition) i=0;
else
 for(j =0; j < n; j++)
 a[j] = j;
// θ(n) time complexity</pre>
```

Nested Loop Search

```
} //\theta(n^2) time complexity
```