

資料結構 Data Structure

DS_Assignment01_Group#4

Name & Student ID

吳瑋恩 107300132

劉千榮 110310138

吳翊軒 110310224

余秉勳 110310235

Q1. Ackermann's function

Ackerman's function A(m, n) is defined as:

$$A(m,n) = \begin{cases} & n+1, \quad \text{if } m = 0. \\ & A(m-1,1), \quad \text{if } n = 0. \\ & A\big(m-1,A(m,n-1)\big), \quad \text{otherwise}. \end{cases}$$

This function is studied because it grows very quickly for some small values of m and n.

- (a) Write a recursive version of this function.
- (b) Using step count to evaluate the performance. Draw the graph with various m, n
- (c) Measure the real performance time. Draw the graph with various m, n.
- (d) What is the time complexity in big-oh notation?

Code

```
***********************
| Ackermann(m - 1, Ackermann(m, n - 1)) , otherwise
#include <stdio.h>
#include <windows.h> //for timeing
int ackerman(int m, int n);
// initial the variable "count"
int count = 0;
int main()
  // input variable m & n
  int m, n;
 printf("Please Enter two numbers\n m & n : ");
 // read input from stdin
 scanf("%d %d", &m, &n);
 // set up the variable for timing
```

```
LARGE_INTEGER t1, t2, tc;
 // check the tick frequency
 QueryPerformanceFrequency(&tc);
 // start timing
 QueryPerformanceCounter(&t1);
 // output the final answer
 printf("Ackermann(%d, %d) = %d\n", m, n, ackerman(m, n));
 // stop timing
 QueryPerformanceCounter(&t2);
 // calculate elapsed time by finding difference (end - begin) and
 // dividing the difference by CLOCKS_PER_SEC to convert to seconds
 double time = ((double)(t2.QuadPart - t1.QuadPart) / (double)tc.QuadPart) *
1000;
 // print the steps
 printf("%s%d\n", "Steps : ", count);
 // print the performance time
 printf("The elapsed time is %lf ms", time);
}
int ackerman(int m, int n)
{
 count++; // for if conditional
 if (m == 0)
 {
 count++; // for return
 // if m = 0, A(m, n) = n + 1
 return n + 1;
 }
 else if (n == 0)
 {
```

```
count++; // for return

// if n = 0, A(m, n) = A(m - 1, 1)
 return ackerman(m - 1, 1);
}
else
{
 count++; // for return

 // if (m != 0 && n != 0), A(m ,n) = A(m - 1, A(m, n - 1))
 return ackerman(m - 1, ackerman(m, n - 1));
}
```

Result

#Test 1 - Regular Data

```
PS C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis> ./main.exe
Please Enter two numbers
 m & n : 0 1
Ackermann(0, 1) = 2
Steps : 2
The elapsed time is 0.0020 seconds
```

#Test 2 - Regular Data

```
PS C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis> ./main.exe
Please Enter two numbers
 m & n : 3 1
Ackermann(3, 1) = 13
Steps : 212
The elapsed time is 0.0010 seconds
```

#Test 3 - Regular Data

```
PS C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis> ./main.exe
Please Enter two numbers
 m & n : 2 0
Ackermann(2, 0) = 3
Steps : 10
The elapsed time is 0.0010 seconds
```

#Test 4 - large number of n

```
PS C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis> ./main.exe
Please Enter two numbers
 m & n : 0 1000000
Ackermann(0, 100000) = 1000001
Steps : 2
The elapsed time is 0.0020 seconds
```


#Test 5 – longer execution time PS C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis> ./main.exe Please Enter two numbers m&n: 312 Ackermann(3, 12) = 32765Steps: 1431328182 The elapsed time is 8.4670 seconds #Test 6 (Test on Visual Studio) Stack overflow C:\Users\chann\Desktop\Data Strcture\Assignment 01 - Performance Analysis\main.exe Please Enter two numbers m&n:41 福案(F) 編輯(E) 檢視(V) 專案(P) 建置(B) 頻鏡(D) 小組(M) 工具(T) 測試(S) R工具(R) 分析(N) 視案(W) 說明(H) ▶ 組織(C) - | pm = | | | | ■ | も | で | → : つ: | | pc | 接 = - 👛 😐 🚰 図 週期事件 - 執行緒: [1676] 主執行緒 處理序: [10200] ConsoleApplication1.ex ~ 堆疊框架: ackerman printf("The elapsed time is %.4f seconds", time_spent); - ♥ ackerman(int m, int n) Q Q % 診斷工作階段: 7 秒 (己選取 7.219 秒) □ int ackerman(int m, int n) Cunt++: // for if conditional 0x00AE1749 中 (於 ConsoleApplication1.exe) 發生未處理的例外狀況: 0xC00000FD: Stack overflow (参數: 0x00000001, 0x00E02F48)。 ▲ CPU (所有處理器的 %) 摘要 事件 記憶體使用量 CPU 使用量 事件 ₩ 顯示事件 (1/1) 記憶體使用量 ▶ 例外狀況設定 **同** 於用排稿分析(會影響效能) 動變數 區域變數 監看式 1 **ヸ ゝ o** Ħ 🔚 🚯 刘 🖭 🚱 👰 🐠 **15℃ ^ = = 0 ((((())**

Discussion

(a) Write a recursive version of this function. Test your code by using the following test cases.

ANS:程式碼主體放置於 Code 區域,測試數據則為 Result 區域的前三項的 # Test

(b) Using step count to evaluate the performance. Draw the graph with various m, n.

The step count equation of different m

$$m = 0$$
, $step(0,n) = 2$
 $m = 1$, $step(1,n) = 4n + 4$
 $m = 2$, $step(2,n) = 4n^2 + 14n + 10$

在 m < 2 前,步數成線性關係,如上方圖表所示。當 m ≥ 2,步數即為非線性關係,當 m = 2 時,該數列為典型的二階等差數列。當 m 越來越大後,電腦所需的運算步數急遽增加,其遞增幅度如較大的折線圖所示。當計算至 A(3,13) 及 A(4,1) 時,皆因為堆疊溢位(Stack overflow),導致無法成功跑出運算結果。不過該結果也代表著,當 m 越來越大,使用普通遞迴運算 Ackermann's function 時,將佔用相當大的記憶體空間,最後導致程式無法順利執行。

在限制 n 不動下, 光是在 A(5,0)及 A(4,1)就出現堆疊溢位(Stack overflow)的狀況, 代表在逐漸增加 m 的情況下,電腦運算步數的上升幅度比逐漸增加 n 大非常多。在 n 為 0 及 1 的圖中,可以感覺到 A(0, n)的運算步數會趨近 A(1, n - 1), 其他在逐漸增大 m 下則無明顯規律。

(c) Measure the real performance time. Draw the graph with various m, n.

利用表格所做出的執行時間圖如上。當執行時間運算時,應將輸出等功能去除,僅留下執行該函式的必要執行項。透過 windows.h 的程式庫,可使計算時間的最小精度與所使用電腦系統相同。理論上,電腦處理每項指令的時間皆相同,故可以推測

執行步數 < 執行時間

而以上的趨勢圖也證實這個推測的方向大致是正確的。若與 b 小題的執行步數圖比對,可以發現是高度相似的。

(d) What is the time complexity in big-oh notation?

	0	1	2	3	4	•••	n
0	1	2	3	4	5	•••	n+1
1	2	3	4	5	6	•••	n+2
2	3	5	7	9	11	•••	2(n+3)-3
3	5	13	29	61	125	•••	2 ⁿ⁺³ -3

When
$$m=0$$

$$T(0,n) = 2$$

$$So, A(0, n) = O(1)$$

When
$$m=1$$

$$T(1,n) = T(0,A(1,n-1)) + T(1,n-1) \\ = T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(1,n-2) \\ = T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) + T(1,n-3)$$

$$\vdots$$

$$= \frac{T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) + \dots + T(0,A(1,0))}{n \ times} + T(1,0)$$

$$= \frac{T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) + \dots + T(0,A(1,0))}{n \ times} + T(0,1) + 2$$

$$= \frac{T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) + \dots + T(0,A(1,0))}{n \ times} + 4$$

$$(We \ know \ A(1,n) = n+2)$$

$$= \frac{T(0,n+1) + T(0,n) + T(0,n-1) + \dots + T(0,3)}{n \ times} + 4$$

$$(We \ know \ T(0,n) = 2)$$

$$= \frac{2+2+2+\dots + 2}{n \ times} + 4$$

$$= 2n+4$$

$$So, A(1,n) = O(n)$$

$$egin{split} ext{So, } A(3,n) &\cong O(2^{2n+5}+2^{2n+5}+2^{2n+5}+\cdots+2^7) \ &= O(rac{2^7(1-4^n)}{1-4}) \ &= O(rac{2^7(2^{2n}-1)}{3}) \ &= O(2^{14n}) \end{split}$$

在 m 越來越大後,由於數字過於龐大,便只推至 m=3,而從這裡我們可以猜測,當 Ackermann's function 帶入極大的 m 及 n,bigO 大約會是 nⁿ或 m^m,代表使用普通遞迴完成的 Ackermann's function 非常浪費效能,需要優化或透過其他手段才能跑出大的數據。

Appendix

Step Count 原始數據

	0	1	2	3	4	5	6	7	8	9
0	2	2	2	2	2	2	2	2	2	2
1	4	8	12	16	20	24	28	32	36	40
2	10	28	54	88	130	180	238	304	378	460
3	30	212	1082	4864	20614	84876	344466	1387928	5571998	22328740

10	11	12	13	14	15	16	17
2	2	2	2	2	2	2	2
44	48	52	56	60	64	68	72
550	648	754	868	990	1120	1258	1404
89396650	357750192	1431328182	-	-	-	-	-

performance time 原始數據

(column: times of n, row: times of m, time unit: ms)

	0	1	2	3	4	5	6
0	80000.0	0.00008	0.00009	0.00007	0.00008	0.00008	0.00007
1	0.00008	0.00011	0.00012	0.00013	0.00014	0.00017	0.00017
2	0.00011	0.00017	0.00025	0.00037	0.00050	0.00068	0.00086
3	0.00024	0.00090	0.00437	0.03955	0.13966	0.46358	2.13361

	7	8	9	10	11	12	13
0	0.00009	0.00009	0.00007	0.00008	0.00008	0.00008	0.00009
1	0.00019	0.00019	0.00021	0.00023	0.00024	0.00026	0.00027
2	0.00110	0.00138	0.00173	0.00205	0.00264	0.00308	0.00377
3	7.66701	29.41691	116.63010	476.72468	1904.12602	7789.8822	-

	14	15	16	17	18	19	20
0	0.00008	0.00009	0.00008	0.00009	0.00008	0.00009	0.00007
1	0.00028	0.00032	0.00035	0.00036	0.00038	0.00040	0.00044
2	0.00433	0.00485	0.00570	0.00662	0.00712	0.00773	0.00868
3	-	-	-	-	-	-	-

The LaTex code of m=1

```
\begin{alignat}{2}
T(1,n) \& = \ T(0,A(1,n-1)) + T(1,n-1)\
\& = \ T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(1,n-2) \
& = \ T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) + T(1,n-3) \
& \vdots \\
& = \ \begin{matrix} \underbrace{ T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) +
\det T(0,A(1,0))  \\ n \ times\end{matrix} + T(1,0)\\
& = \ \begin{matrix} \underbrace{ T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) +
\dots+ T(0,A(1,0))  \\ n \ times\end{matrix} + T(0,1)+2\\
& = \ \begin{matrix} \underbrace{ T(0,A(1,n-1)) + T(0,A(1,n-2)) + T(0,A(1,n-3)) +
\dots+ T(0,A(1,0))  \\ n \ times\end{matrix} + 4\\
&(We\ know\ A(1,n)=n+2) \\
11
& = \ \begin{matrix} \underbrace{ T(0,n+1) + T(0,n) + T(0,n-1) + \dots+ T(0,3) } \\
n \ times\end{matrix} + 4\\
&(We\ know\ T(0,n)=2) \\
11
& = \ \begin{matrix} \underbrace{ 2 + 2 + 2 + \dots+ 2 } \\ n \ times\end{matrix} +
4\\
\& = \ \ 2n+4
\end{alignat}
 The LaTex code of m=2
\begin{alignat}{2}
T(2,n) & = \ T(1,A(2,n-1)) + T(2,n-1) \
\& = \ T(1,A(2,n-1)) + T(1,A(2,n-2)) + T(2,n-2) \
```

```
\& = \ T(1,A(2,n-1)) + T(1,A(2,n-2)) + T(1,A(2,n-3)) + T(2,n-3) \
& \vdots \\
& = \ \begin{matrix} \underbrace{ T(1,A(2,n-1)) + T(1,A(2,n-2)) + T(1,A(2,n-3)) +
\det + T(1,A(2,0))  \\ n \ times\end{matrix} + T(2,0)\\
& = \ \begin{matrix} \underbrace{ T(1,A(2,n-1)) + T(1,A(2,n-2)) + T(1,A(2,n-3)) +
\det T(1,A(2,0)) \\ n \ times\end{matrix} + T(1,1)+2\\
& = \ \begin{matrix} \underbrace{ T(1,A(2,n-1)) + T(1,A(2,n-2)) + T(1,A(2,n-3)) + T(1,A(2,n-
\det T(1,A(2,0))  \\ n \ times\end{matrix} + 6+2\ \ \ \ (T(1,n)=2n+4)\\
&(We\ know\ A(2,n)=2n+3) \\
11
& = \ \begin{matrix} \underbrace{ T(1,2n+1) + T(1,2n-1) + T(1,2n-3) + \dots+
T(1,3) } \\ n \ times\end{matrix} + 8\\
\&(We\ know\ T(1,n)=2n+4)\ \
11
& = \ \begin{matrix} \underbrace{ (4n+6) + (4n+2) + (4n-2) + \dots + 10  } \\ n \
times\end{matrix} + 8\\
\& = \ \ 2n^2+8n+8
\end{alignat}\\
 The LaTex code of m=3
\begin{alignat}{2}
T(3,n) \& = \ T(2,A(3,n-1)) + T(3,n-1) \
& = \ T(2,A(3,n-1)) + T(2,A(3,n-2)) + T(3,n-2) \
& = \ T(2,A(3,n-1)) + T(2,A(3,n-2)) + T(2,A(3,n-3)) + T(3,n-3) \ 
& \vdots \\
& = \ \begin{matrix} \underbrace{ T(2,A(3,n-1)) + T(2,A(3,n-2)) + T(2,A(3,n-3)) +
\det + T(2,A(3,0))  \\ n \ times\end{matrix} + T(3,0)\\
& = \ \begin{matrix} \underbrace{ T(2,A(3,n-1)) + T(2,A(3,n-2)) + T(2,A(3,n-3)) +
\det T(2,A(3,0)) \\ n \ times\end{matrix} + T(2,1)+2\\
& = \ \begin{matrix} \underbrace{ T(2,A(3,n-1)) + T(2,A(3,n-2)) + T(2,A(3,n-3)) +
\det T(2,A(3,0)) \\ n \ times\end{matrix} + 18+2\ \ \ \ (T(2,n)=2n^2+3n+13)\\
&(We\ know\ A(3,n)=2^{n+3}-3) \\
```