Runtime Analysis

Big O, Θ, some simple sums.

(see section 1.2 for motivation)

Notes, examples and code adapted from <u>Data Structures</u> and <u>Other Objects Using C++</u> by Main & Savitch

Sums - review

Some quick identities (just like integrals):

$$\sum_{i} cf(i) = c \sum_{i} f(i), \text{ where c is constant}$$

$$\sum_{i} (f(i) + g(i)) = \sum_{i} f(i) + \sum_{i} g(i)$$

Not like the integral:

$$\sum_{i=b}^{a} f(i) = \sum_{i=a}^{b} f(i)$$

Closed form for simple sums

 A couple easy ones you really should stick in your head:

$$\sum_{i=a}^{b} c = c + c + ... + c = (|b-a| + 1)c, \text{ where c is constant}$$

Remember, +1 for the mule you're sitting on

$$\sum_{i=1}^{m} i = 1 + 2 + 3 + \dots + m = \frac{m(m+1)}{2}$$

(Thank Prof. Gauss for that one.)

Example (motivation), sect 1.2

- Problem: to count the # of steps in the Eiffel Tower
- Setup: Jack and Jill are at the top of the tower w/paper and a pencil
- Let n ≡ # of stairs to climb the Eiffel Tower

Eiffel Tower, alg. 1

- 1st attempt:
 - Jack takes the paper and pencil, walks stairs
 - Makes mark for each step
 - Returns, shows Jill
- Runtime:
 - -# steps Jack took: 2n
 - -# marks: n
 - So,

$$T_1(n) = 2n + n = 3n$$

Eiffel Tower, alg. 2

- 2nd plan:
 - Jill doesn't trust Jack, keeps paper and pencil
 - Jack descends first step
 - Marks step w/hat
 - Returns to Jill, tells her to make a mark
 - Finds hat, moves it down a step
 - etc.

Eiffel Tower, alg. 2 (cont.)

Analysis:

```
-# marks = n

-# steps = 2 ( 1+2+3+...+n )

= 2 * n(n+1)/2

= n^2 + n

- So,

T_2(n) = n^2 + 2n
```


Eiffel Tower, alg. 3

- 3rd try:
 - Jack & Jill see their friend Steve on the ground
 - Steve points to a sign
 - Jill copies the number down
- Runtime:
 - # steps Jack took: 0
 - -# marks: $log_{10}(n)$
 - **–** So,

$$T_3(n) = log_{10}(n)$$

Comparison of algorithms

Cost of algorithm
 (T(n)) vs. number
 of inputs, n, (the
 number of stairs).

Wrap-up

- T₁(n) is a line
 - So, if we double the # of stairs, the runtime doubles
- T₂(n) is a parabola
 - So, if we double the # of stairs, the runtime quadruples (roughly)
- T₃(n) is a logarithm
 - We'd have to multiply the number of stairs by a factor of 10 to increase T by 1 (roughly)
 - Very nice function

Some "what ifs"

- Suppose 3 stairs (or 3 marks) can be made per 1 second
- (There are really 2689 steps)

	n	2n	3n
T ₁ (n)	45 min	90 min	135 min
T ₂ (n)	28 days	112 days	252 days
T ₃ (n)	2 sec	2 sec	2 sec

More observations

- While the relative times for a given n are a little sobering, what is of larger importance (when evaluating algorithms) is how each function grows
 - T₃ apparently doesn't grow, or grows very slowly
 - -T₁ grows linearly
 - -T₂ grows quadratically

Asymptotic behavior

- When evaluating algorithms (from a design point of view) we don't want to concern ourselves with lower-level details:
 - processor speed
 - the presence of a floating-point coprocessor
 - the phase of the moon
- We are concerned simply with how a function grows as n grows arbitrarily large
- I.e., we are interested in its asymptotic behavior

Asymptotic behavior (cont.)

- As n gets large, the function is dominated more and more by its highest-order term (so we don't really need to consider lowerorder terms)
- The coefficient of the leading term is not really of interest either. A line w/a steep slope will eventually be overtaken by even the laziest of parabolas (concave up).
 That coefficient is just a matter of scale.
 Irrelevant as n→∞

Big-O, Θ

A formal way to present the ideas of the previous slide:

```
T(n) = O(f(n)) iff there exist constants k, n<sub>0</sub> such that:
```

k*f(n) > T(n)for all $n>n_0$

- In other words, T(n) is bound above by f(n). I.e., f(n) gets on top of T(n) at some point, and stays there as n→∞
- So, T(n) grows no faster than f(n)

- Further, if f(n) = O(T(n)), then T(n) grows no slower than f(n)
- We can then say that T(n) = Θ(n)
- I.e., T(n) can be bound both above and below with f(n)

Setup

- First we have to decide what it is we're counting, what might vary over the algorithm, and what actions are constant
- Consider:

```
for( i=0; i<5; ++i )
++cnt;
```

- i=0 happens exactly once
- ++i happens 5 times
- i<5 happens 6 times</p>
- ++cnt happens 5 times

- If i and cnt are ints, then assignment, addition, and comparison is constant (exactly 32 bits are examined)
- So, i=0, i<5, and ++i each take some constant time (though probably different)
- We may, for purposes of asymptotic analysis, ignore the overhead:
 - -the single i=0
 - -the extra i<5

and consider the cost of executing the loop a single time

Setup (cont.)

- We decide that ++cnt is a constanttime operation (integer addition, then integer assignment)
- So, a single execution of the loop is done in constant time
- Let this cost be c:

Setup (cont.)

 So, the total cost of executing that loop can be given by:

$$T(n) = \sum_{i=0}^{4} c = 5c$$

- Constant time
- Makes sense. Loop runs a set number of times, and each loop has a constant cost

Setup (cont.)

- T(n) = 5c, where c is constant
- We say T(n) = O(1)
- From the definition of Big-O, let k = 6c:
 6c(1) > 5c
- This is true everywhere, for all n, so, for all n>0, certainly. Easy

Eg 2

Consider this loop:

Almost just like last one:

$$T(n) = \sum_{i=0}^{n-1} c = cn$$

Eg 2 (cont.)

- Now, T(n) is linear in n
- T(n) = O(n)
- This means we can multiply n by something to get bigger than T(n):

```
_{n} > cn, let k = 2c


2cn > cn
```

 This isn't true everywhere. We want to know that it becomes true somewhere and stays true as n→∞

Solve the inequality:

- cn gets above T(n) at n=0 and stays there as n gets large
- So, T(n) grows no faster than a line

Eg. 2 (cont.)

Eg. 3

- Let's make the previous example a little more interesting:
- Say T(n) = 2cn + 13c
- T(n) = O(n)
- So, find some k such that
 kn > 2cn + 13c (past some n₀)
- Let k = 3c. => 3cn > 2cn + 13c

 Find values of n for which the inequality is true:

- 3cn gets above T(n) at n=13, and stays there.
- T(n) grows no faster than a line

Eg. 3 (cont.)

Eg 4

Nested loops:

Runtime given by:

$$T(n) = \sum_{i=0}^{n-1} \left(\sum_{j=1}^{n} c \right) = \sum_{i=0}^{n-1} cn = cn^{2}$$

Eg. 4 (cont.)

- Claim: $T(n) = O(n^2)$
- ⇒there exists a constant k such that

$$kn^2 > cn^2$$
, let $k = 2c$:

$$2cn^2 > cn^2$$

Where is this true?

$$cn^2 > 0$$

$$n^2 > 0$$

Eg. 4 (cont.)

- 2cn² gets above cn² at n=0 and stays there
- T(n) is bound above by a parabola
- T(n) grows no faster than a parabola

Eg. 5

• Let's say $T(n) = 2cn^2 + 2cn + 3c$

• Claim:
$$T(n) = O(n^2)$$

- We just need to choose a k larger than the coefficient of the leading term.
- Let k = 3c
- \Rightarrow 3cn² > 2cn² + 2cn + 3c
- Where? (Gather like terms, move to one side)

$$cn^2 - 2cn - 3c > 0$$

Eg. 5 (cont.)

- This one could be solved directly, but it is usually easier to find the roots of the parabola on the left (which would be where our original 2 parabolas intersected)
- This happens at n=-1 and n=3
- So, plug something like n=4 into our original inequality. Is it true?
- Then it's true for all n>3 (since we know they don't intersect again)

Eg. 5 (cont.)

- 3cn² gets above T(n)
 at n=3 and stays
 there
- T(n) grows no faster than a parabola
- T(n) can be bound above by a parabola

