exampl

Difficult

Modul

Profilin

Efficiency Optimizat

O() notatio

Simple algorithms
Good algorithms

Recap

Coventry University

122COM: Introduction to algorithms

Coventry University

Overview

- 1 Introduction
- 2 Fibonacci example
- 3 Difficulty
- 4 Module content
- 5 Profiling
 - Efficiency
 - Optimization
- 6 O() notation
 - Simple algorithms
 - Good algorithms
 - Bad algorithms
- 7 Recap

Expectations

You have all attempted the green Codio exercises for this week.

122COM results 2016-17 September starters.

Introduction

examp

Difficul

Modul

Profiling Efficiency

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Recan

Introduction to algorithms module.

■ What is an algorithm?

Difficul

Modul

Profiling Efficiency

O() notation Simple algorithm Good algorithms Bad algorithms

Recar

Introduction to algorithms module.

- What is an algorithm?
- Not the same as code.
- Not the same as a program.

Difficul

Modul

Profiling Efficiency

O() notation Simple algorithm Good algorithms Bad algorithms

Recar

Introduction to algorithms module.

- What is an algorithm?
- Not the same as code.
- Not the same as a program.

Task/algorithm/code

Introduction

Fibonad exampl

Difficul

Modul

Profilin Efficiency

O() notation
Simple algorithms
Good algorithms

Recap

A task is a problem that needs to be solved.

■ I.e. bake me a cake.

Task/algorithm/code

Introduction

example

Difficult

Modul

Profiling Efficiency Optimization

O() notation Simple algorithms Good algorithms Bad algorithms

Reca

A task is a problem that needs to be solved.

■ I.e. bake me a cake.

An algorithm is a generalised set of instructions to perform a specific task.

- A strategy to solve a given problem.
 - Many different strategies to solve same task.
- Like a recipe.

Task/algorithm/code

Introduction

example

Difficult

Modul conter

Profilir Efficiency

O() notation Simple algorithms Good algorithms Bad algorithms

Reca

A task is a problem that needs to be solved.

■ I.e. bake me a cake.

An algorithm is a generalised set of instructions to perform a specific task.

- A strategy to solve a given problem.
 - Many different strategies to solve same task.
- Like a recipe.

Code is a specific set of instructions to perform a specific task.

- An implementation of a strategy in a specific language/system.
- Have to adapt the algorithm to the specific features and abilities of the language.

Fibonacci sequence algorithm

Task - calculate the fibonacci sequence.

Introduction Fibonacci

Difficult

Modul

Profiling

O() notation
Simple algorithm

Recap

Fibonacci sequence algorithm

Fibonacci

example

Task - calculate the fibonacci sequence.

Algorithm

- Starting with o and 1.
- 2 Sum the two numbers to make a third.
- Discard the lowest number.
- Repeat from step 2.

Fibonacci sequence algorithm

Fibonacci example

def fibonacci(a, b): c = a + ba, b = b, cprint(a) fibonacci(a, b) fibonacci(0, 1)

Task - calculate the fibonacci sequence.

Algorithm

- 1 Starting with o and 1.
- 2 Sum the two numbers to make a third.
- Discard the lowest number.
- Repeat from step 2.

Recursive Python

Iterative C++

```
for( int a=0, b=1, c;
 a >= 0;
 c=a+b, a=b, b=c)
 cout « a « endl;
```


Difficulty

Some problems we can solve perfectly.

- Easy problems.
 - Fibonacci sequence.
 - Searching algorithms.
 - Polynomial time.

Some problems we can't solve.

- Hard problems.
 - Because they are provably unsolvable.
 - Literally impossible.
 - Investigate the Halting State problem.
 - Because they take too long to solve.

Some problems we could solve perfectly if only we had infinite computers/time.

- Travelling salesman.
 - Hard problem, non-polynomial (will discuss later).
 - Can only solve very simple versions of the problem perfectly.
 - 5 cities = 120 possible solutions, 20 cities = 2432 902 008 176 640 000 possible solutions.

Heuristic algorithms.

- Don't promise to find the best solution.
- Quickly find a 'good enough' solution.

Introductio

Difficulty

Modul

Profiling Efficiency

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Recar

https://xkcd.com/399/

Module content

Introduction

Difficulty

Module content

Profiling Efficiency

O() notation Simple algorithms Good algorithms Bad algorithms

Reca

Looking at searching and sorting algorithms in later weeks.

Will be tested on some algorithmic concepts.

- Implement simple algorithms.
- Describe advantages/disadvantages of certain algorithms.
- Big O notation.
 - How algorithms scale.
- Calculate an algorithm's O() notation.

When writing software need to think about its efficiency.

- Time.
- Memory.

Profiling
Efficiency
Optimizati

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Recap

example

Difficul

Modul conter

Profiling Efficiency

O() notation Simple algorithms Good algorithms Bad algorithms

Reca

When writing software need to think about its efficiency.

- Time.
- Memory.
- Time vs Memory.
 - Can you trade one for the other
 - I.e. data stored in RAM costs memory but saves time.
 - I.e. data stored on hard drive saves memory but costs time.

But don't be too concerned with performance.

"Premature optimization is the root of all evil"

For any large piece of code you should:

-Donald Knuth

example

Difficul

conter

Profiling Efficiency Optimizatio

O() notation
Simple algorithms
Good algorithms

Recap

Introduction Fibonacci example

Module

Profiling
Efficiency
Optimization

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Coventry University

"Premature optimization is the root of all evil"

-Donald Knuth

For any large piece of code you should:

- Write clear, easily understood code. Focus on getting the behaviour right, not on performance.
 - If it doesn't work then no-one cares how efficiently it fails.
- Test the performance.
 - It may be fine.
- Measure your code to get the baseline performance.
 - So that you know if you are making things better or worse.
- Ideally using profiling tools.
 - Investigate in your own time.

Difficul

Modul conter

Profiling Efficiency Optimization

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Measuring performance identifies how your code is running for **those** inputs on **that** machine.

- Not good at measuring how code will scale.
 - Change in response to different inputs.
 - Change in response to problem size.
- Algorithmic complexity.
 - $lue{}$ O() notation or Big-O notation.
- Certain algorithms are known to be better than other algorithms.

Difficult

Module conten

Profiling Efficiency Optimizati

O() notation Simple algorithm Good algorithms Bad algorithms

Recap

Used to describe complexity in terms of time and/or space.

- Commonly encountered examples...
 - O(1), $O(\log n)$, O(n), $O(n \log n)$, $O(n^2)$, $O(2^n)$ and O(n!)
- n refers to the size of the problem.
 - E.g. *n* values to be sorted.
 - E.g. *n* values to be searched.
- \circ O() notation describes the worst case scenario.
 - Usually, unless otherwise stated.
- \circ O() notation is discussed in detail next year.
 - Main idea is to capture the dominant term: the thing that is most important when the size of the input (n) gets big.

- Linear complexity.
 - n is directly proportional to time/space required
 - E.g. *n* doubles then time/space doubles.
 - E.g. linear/sequential search.

```
a = [ 0, 1, 2, 3, 4, 5, 6, 7, 42 ]
for i in a:
 if i == 42:
 print('Found it')
 break
```


Simple algorithms

Simple algorithms

Linear complexity.

n is directly proportional to time/space required

■ E.g. *n* doubles then time/space doubles.

■ E.g. linear/sequential search.

if i == 42:

print('Found it')

break

Simple algorithms

Linear complexity.

- n is directly proportional to time/space required
 - E.g. *n* doubles then time/space doubles.
- E.g. linear/sequential search.

$$a = [0, 1, 2, 3, 4, 5, 6, 7, 42]$$

break

Simple algorithms

Linear complexity.

- n is directly proportional to time/space required
 - E.g. *n* doubles then time/space doubles.
- E.g. linear/sequential search.

$$a = [0, 1, 2, 3, 4, 5, 6, 7, 42]$$

if
$$i == 42$$
: (n)

break

Simple algorithms

n is directly proportional to time/space required

Linear complexity.

- E.g. *n* doubles then time/space doubles.

■ E.g. linear/sequential search.

$$a = [0, 1, 2, 3, 4, 5, 6, 7, 42]$$

if
$$i == 42$$
: (n)

Linear complexity.

n is directly proportional to time/space required

■ E.g. *n* doubles then time/space doubles.

■ E.g. linear/sequential search.

$$a = [0, 1, 2, 3, 4, 5, 6, 7, 42]$$

if
$$i == 42$$
: (n)

18-21

Coventr

- So the algorithm takes n + n + 1 + 1 = 2n + 2 operations.
 - BUT! We would say it has complexity O(n), constant values are irrelevant.

Constant complexity.

ifficulty n doesn't matter.

Always takes same time/space.

■ E.g. getting first item in an array.

```
a = [ i for i in range(100) ]
b = [ i for i in range(1000000) ]
```

```
print(a[0])
print(b[0])
```


Simple algorithms

Constant complexity.

ifficulty n doesn't matter.

Always takes same time/space.

■ E.g. getting first item in an array.

(1)

Simple algorithms

Simple algorithms

Constant complexity.

- n doesn't matter.
- Always takes same time/space.
- E.g. getting first item in an array.

30

Simple algorithms

Constant complexity.

- n doesn't matter.
- Always takes same time/space.
- E.g. getting first item in an array.

Quadratic complexity.

- A lot of simple sorting algorithms are $O(n^2)$.
- Nested for loops are common example.
- $O(n^3)$, $O(n^4)$, $O(n^m)$ etc. are all possible.
- Polynomial time.

```
print('The n times tables')

for i in range(n):
 for j in range(n):
 print(i*j)
```


Quadratic complexity.

- A lot of simple sorting algorithms are $O(n^2)$.
- Nested for loops are common example.
- $O(n^3)$, $O(n^4)$, $O(n^m)$ etc. are all possible.
- Polynomial time.

```
print('The n times tables') (1

for i in range(n):
 for j in range(n):
 print(i*j)
```


Coventr

Quadratic complexity.

■ A lot of simple sorting algorithms are $O(n^2)$.

Nested for loops are common example.

 $O(n^3)$, $O(n^4)$, $O(n^m)$ etc. are all possible.

Polynomial time.

```
print('The n times tables') (1)
```


```
for i in range(n):
 for j in range(n):
 print(i*j)
```


Quadratic complexity.

- A lot of simple sorting algorithms are $O(n^2)$.
- Nested for loops are common example.
- $O(n^3)$, $O(n^4)$, $O(n^m)$ etc. are all possible.
- Polynomial time.

Simple algorithms

Quadratic complexity.

- A lot of simple sorting algorithms are $O(n^2)$.
 - Nested for loops are common example.
 - Nested for loops are common example
 - $O(n^3)$, $O(n^4)$, $O(n^m)$ etc. are all possible.
 - Polynomial time.

Simple algorithms

Logarithmic complexity.

■ Bit more complicated.

■ Imagine you want to find a node in a tree (i.e. binary search).

■ How many nodes would you have to check?.

Good algo Bad algori Recap

Logarithmic complexity.

■ Bit more complicated.

■ Imagine you want to find a node in a tree (i.e. binary search).

ample — Dit no and a continu

Bit more complicated.

Logarithmic complexity.

■ Imagine you want to find a node in a tree (i.e. binary search).

$$\begin{array}{c}
B \\
A \\
C
\end{array}$$

$$n = 3$$

$$O(\log n) = 1.58 \Rightarrow 1$$

Logarithmic complexity.

Bit more complicated.

■ Imagine you want to find a node in a tree (i.e. binary search).

$$O(\log n) = 1.58 \Rightarrow 1$$

Logarithmic complexity.

Bit more complicated.

■ Imagine you want to find a node in a tree (i.e. binary search).

$$n = 3$$

$$O(\log n) = 1.58 \Rightarrow 1$$

$$O() = 2.81 \Rightarrow 2$$

 $O(\log n)$ complexity.

■ Rate of increase gets lower and lower.

 $\log_2(100)$ is only 6.

 $\log_2(100000000000)$ (trillion) is only 39.

Good algorithms

Introduction

Difficult

Module

Profiling Efficiency

O() notation Simple algorithm Good algorithms Bad algorithms

Reca

Loglinear complexity.

- Looks more difficult than it is.
- $O(n \log n)$ means, do $O(\log n)$ n times.
- E.g. binary search for *n* items.
 - Binary search is $O(\log n)$.
 - Doing *n* binary searches.
 - So $O(n \log n)$.
- Lots of good sorting algorithms are $O(n \log n)$.

_.. . . .

Difficult

Module

Profiling Efficiency

O() notation Simple algorithms Good algorithms Bad algorithms

Recar

Exponential complexity.

- Very, very bad.
- Each additional value doubles the time/space.
- Doesn't scale.
- $O(3^n)$, $O(4^n)$ etc. are all possible.

. Difficult

Module

Profiling Efficiency Optimization

O() notation Simple algorithms Good algorithms Bad algorithms

Reca

Factorial complexity.

- Just awful.
- Every possible combination of *n* items.
- Brute force travelling salesman is O(n!).
- Totally impractical even for small values of *n*.

Difficult

Module

Profiling Efficiency Optimization

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Recar

Factorial complexity.

- Just awful.
- Every possible combination of *n* items.
- Brute force travelling salesman is O(n!).
- \blacksquare Totally impractical even for small values of n.

Different O() == wildly different complexity.

Best	O(1)
	$O(\log n)$
\uparrow	O(n)
\downarrow	$O(n \log n)$
	$O(n^2)$
	$O(2^n)$
Worst	O(n!)
	` ,

n		
2	10	100
1	1	1
1	3	6
2	10	100
2	33	664
4	100	10000
4	1024	1.27 · 10 ³⁰
2	3628800	9.33 · 10 ¹⁵⁷

Comparison

Introduction

example

Difficu

Modu

Profiling Efficiency

O() notation
Simple algorithms
Good algorithms

Complexity vs. Time

Introduction

example

Difficult

conten

Profiling Efficiency Optimizati

O() notation Simple algorithms Good algorithms Bad algorithms

Recap

Complexity isn't the same as efficiency.

- A good $O(n^2)$ implementation can be better than a bad O(n).
 - For a while.
- Eventually, as n increases, O(n) will always outperform $O(n^2)$ etc.

Complexity vs. Time

Introduction

example

Module

Profiling Efficiency

O() notation Simple algorithms Good algorithms Bad algorithms

Recap

Complexity isn't the same as efficiency.

- A good $O(n^2)$ implementation can be better than a bad O(n).
 - For a while.
- Eventually, as n increases, O(n) will always outperform $O(n^2)$ etc.

```
def n_sum(sequence):
 total = 0
 for i in range(len(sequence)):
 total += sequence[i]
 time.sleep(0.001)
 return total
```

```
lec_fast_slow_functions.py
```

```
def n2_sum(sequence):
 total = 0
 for i in range(len(sequence)):
 counter = 0
 while counter < i:
 counter += 1
 total += sequence[counter]</pre>
```


Time results

Introduction

D:00 1

Difficul

Modul conter

Profiling Efficiency

O() notation
Simple algorithms
Good algorithms
Bad algorithms

-ibonacci example

Difficult

Modul conter

Profiling Efficiency Optimization

O() notation
Simple algorithms
Good algorithms
Bad algorithms

Recap

Everyone

- Thinking algorithmically is critical programming skill.
- Learning how to break down a problem into small steps.
 - Functional decomposition.
- Evaluate algorithms.
 - Does this algorithm actually work?
- Interview questions.
- Without O() notation we can't discuss how algorithms compare.
- Without O() can't discuss why some tasks are effectively impossible (travelling salesman).
- Ethical Hackers O() important in discussing password security.
- Games Tech O() explains the need for path finding and graphics work arounds.

Difficult

Module conten

Profiling Efficiency Optimization

O() notation Simple algorithm Good algorithms Bad algorithms

- What is an algorithm.
- Code vs. algorithms.
- Heuristics = good enough solutions.
- O() describes algorithm complexity in time and/or space.
- How your code should scale.
- $O(1) < O(\log n) < O(n) < O(n \log n) < O(n^2) < O(2^n) < O(n!)$
- $< O(n^2)$ means polynomial.
- $\bullet \geq O(2^n)$ means exponential.
- Polynomial = easy problems.
- Non-polynomial = hard problems.

- Complete the yellow Codio exercises for this week.
- Attempt the green Codio exercises for next week.
- If you have spare time attempt the red Codio exercises.
- If you are having issues come to the PSC. https://gitlab.com/coventry-university/ programming-support-lab/wikis/home

122COM: Introduction to algorithms

ntroduction

Fibona

Difficult

Module

Profilir

Efficiency

-0...

Simple algorithms
Good algorithms

Recap

The End

