

CPSC 5031: Data Structures & Algorithms

Lecture 2: Analysis of Algorithm Efficiency (Levitin, Chapter 1, 2.1-2.6)

What is an algorithm?

An <u>algorithm</u> is a sequence of unambiguous instructions for solving a problem, i.e., for obtaining a required output for any legitimate input in a finite amount of time.

Why study algorithms?

- Theoretical importance
 - the core of computer science
- Practical importance
 - A practitioner's toolkit of known algorithms
 - Framework for designing and analyzing algorithms for new problems

Two main issues related to algorithms

How to design algorithms

How to analyze algorithm efficiency

https://algorist.com/

Analysis of algorithms

- How good is the algorithm?
 - time efficiency
 - space efficiency

- Does there exist a better algorithm?
 - lower bounds
 - optimality

Algorithm Efficiency

- Given computing resources and input data
 - how fast does an algorithm run?
 - Time efficiency: amount of time required to accomplish the task
 - Our focus
 - How much memory is required?
 - Space efficiency: amount of memory required
 - Deals with the extra space the algorithm requires

Time Efficiency

- Time efficiency depends on :
 - size of input
 - speed of machine
 - quality of source code
 - quality of compiler

These vary from one platform to another

So, we cannot express time efficiency meaningfully in real time units such as seconds!

Empirical analysis of time efficiency

- Select a specific (typical) sample of inputs
- Use physical unit of time (e.g., milliseconds)
 or
 - Count actual number of basic operation's executions
- Analyze the empirical data
- Limitation: results dependent on the particular computer and the sample of inputs

Theoretical analysis of time efficiency

Time efficiency is analyzed by determining the number of repetitions of the <u>basic operation</u> as a function of <u>input size</u>

 <u>Basic operation</u>: the operation that contributes most towards the running time of the algorithm

Input size and basic operation examples

Problem	Input size measure	Basic operation
Searching for key in a list of <i>n</i> items	Number of list's items, i.e. <i>n</i>	Key comparison
Multiplication of two matrices	Matrix dimensions or total number of elements	Multiplication of two numbers
Checking primality of a given integer <i>n</i>	n' size = number of digits (in binary representation)	Division
Typical graph problem	#vertices and/or edges	Visiting a vertex or traversing an edge

Time Efficiency

- T(n) = (approximated by) number of times the basic operation is executed.
- Not only depends on the input size n, but also depends on the arrangement of the input items
 - Best case: not informative
 - Average case: difficult to determine
 - Worst case: is used to measure an algorithm's performance

Example: Sequential Search

ALGORITHM SequentialSearch(A[0..n-1], K)

```
//Searches for a given value in a given array by sequential search //Input: An array A[0..n-1] and a search key K //Output: The index of the first element of A that matches K // or -1 if there are no matching elements i \leftarrow 0 while i < n and A[i] \neq K do i \leftarrow i+1 if i < n return i else return -1
```

- Best case T(n)
- Worst case T(n)
- Average case T(n)
 - Assume success search probability of p

Order of Growth

- Established framework for analyzing T(n)
- Order of growth as $n \rightarrow \infty$
 - Highest-order term is what counts
 - Remember, we are doing asymptotic analysis
 - As the input size grows larger it is the high order term that dominates

Asymptotic Order of Growth

- A way of comparing functions that ignores constant factors and small input sizes
- O(g(n)): class of functions f(n) that grow no faster than g(n) [worst case]
- $\Theta(g(n))$: class of functions f(n) that grow <u>at same</u> rate as g(n) [avg case]
- $\Omega(g(n))$: class of functions f(n) that grow at least as f(n) [best case]

Big-oh

Figure 2.1 Big-oh notation: $t(n) \in O(g(n))$

Big-omega

Fig. 2.2 Big-omega notation: $t(n) \in \Omega(g(n))$

Big-theta

Figure 2.3 Big-theta notation: $t(n) \in \Theta(g(n))$

Upper Bound Notation

- In general a function
 - -f(n) is O(g(n)) if there exist positive constants c and n_0 such that $f(n) \le c \cdot g(n)$ for all $n \ge n_0$
 - Order of growth of $f(n) \le$ order of growth of g(n) (within constant multiple)
- Formally
 - O(g(n)) = { f(n): \exists positive constants c and n_0 such that f(n) ≤ $c \cdot g(n) \forall n \ge n_0$

Big-Oh

- Examples
 - n(n-1)+1 is $O(n^2)$
 - $10n \text{ is } O(n^2)$
 - 5n+20 is O(n)

6 5 3 1 8 7 2 4


```
InsertionSort(A, n) {
 for i = 2 to n \{
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```


```
i = \emptyset j = \emptyset key = \emptyset


A[j] = \emptyset A[j+1] = \emptyset
```

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```


```
i = 2 j = 1 key = 10
A[j] = 30 A[j+1] = 10
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 2 j = 1 key = 10
A[j] = 30 A[j+1] = 30
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 2 j = 1 key = 10
A[j] = 30 A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i=2 j=0 key = 10

A[j] = \emptyset A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i=2 j=0 key = 10

A[j] = \emptyset A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 2 j = 0 key = 10

A[j] = \emptyset A[j+1] = 10
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 0 key = 10

A[j] = \emptyset A[j+1] = 10
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 0 key = 40

A[j] = \emptyset A[j+1] = 10
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 0 key = 40

A[j] = \emptyset A[j+1] = 10
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 2 key = 40

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 2 key = 40

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 2 key = 40

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 40

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 20
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 20
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 1 key = 20

A[j] = 10 A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 1 key = 20

A[j] = 10 A[j+1] = 30
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 1 key = 20

A[j] = 10 A[j+1] = 20
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 1 key = 20

A[j] = 10 A[j+1] = 20
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
Done!
```

Insertion Sort

```
InsertionSort(A, n) {
  for i = 2 to n \{
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 A[j+1] = key
 How many times will
 this loop execute?
```

T(n) for Insertion Sort

- Worst case?
- Best case?

Insertion sort is a simple sorting algorithm that builds the final sorted array (or list) one item at a time. It is much less efficient on large lists than more advanced algorithms such as quicksort, heapsort, or merge sort. However, insertion sort provides several advantages:

- Simple implementation: Jon Bentley shows a three-line C version, and a five-line optimized version^[1]
- Efficient for (quite) small data sets, much like other quadratic sorting algorithms
- More efficient in practice than most other simple quadratic (i.e., $O(n^2)$) algorithms such as selection sort or bubble sort
- Adaptive, i.e., efficient for data sets that are already substantially sorted: the time complexity is O(kn) when each element in the input is no more than k places away from its sorted position
- Stable; i.e., does not change the relative order of elements with equal keys
- In-place; i.e., only requires a constant amount O(1) of additional memory space
- Online; i.e., can sort a list as it receives it

Insertion Sort Is $O(n^2)$

Proof

- Suppose runtime is $an^2 + bn + c$
 - If any of a, b, and c are less than 0 replace the constant with its absolute value

```
- an^2 + bn + c \leq (a + b + c)n^2 + (a + b + c)n + (a + b + c)
\leq 3(a + b + c)n^2 \text{ for } n \geq 1
```

- Let c' = 3(a + b + c) and let $n_0 = 1$

Question

- Is InsertionSort O(n³)?
- Is InsertionSort O(n)?

Big-Oh Fact

- A polynomial of degree k is $O(n^k)$
- Proof:
 - Suppose $f(n) = b_k n^k + b_{k-1} n^{k-1} + ... + b_1 n + b_0$
 - Let a_i = | b_i |
 - $-f(n) \le a_k n^k + a_{k-1} n^{k-1} + ... + a_1 n + a_0$

$$\leq n^k \sum a_i \frac{n^k}{n^k} \leq n^k \sum a_i \leq cn^k$$

Lower Bound Notation

- In general a function
 - f(n) is Ω (g(n)) if ∃ positive constants c and n_0 such that $0 \le c \cdot g(n) \le f(n) \forall n \ge n_0$
- Proof:
 - Suppose run time is an + b
 - Assume a and b are positive (what if b is negative?)
 - $-an \leq an + b$
 - Example: $n^3 = \Omega(n^2)$

Asymptotic Tight Bound

• A function f(n) is $\Theta(g(n))$ if \exists positive constants c_1 , c_2 , and n_0 such that

$$c_1 g(n) \le f(n) \le c_2 g(n) \forall n \ge n_0$$

- Theorem
 - f(n) is $\Theta(g(n))$ iff f(n) is both O(g(n)) and $\Omega(g(n))$
 - Proof
- Engineering
 - Drop low-order items; ignore leading constants
 - Example: $3n^3 + 90n^2 5n + 9999 = \Theta(n^3)$

Using limits for comparing orders of growth

$$\lim_{n \to \infty} \frac{t(n)}{g(n)} = \begin{cases} 0 & \text{T(n) has a smaller order of growth than g(n)} \\ c > 0 \, \text{T(n) has the same order of growth than g(n)} \\ \infty & \text{T(n) has a larger order of growth than g(n)} \end{cases}$$

Example: compare the orders of growth of $\frac{1}{2}n(n-1)$ and n^2

$$\lim_{n\to\infty}\frac{t(n)}{g(n)}=\begin{cases} 0 & \text{T(n) has a smaller order of growth than g(n)}\\ c>0\,\text{T(n) has the same order of growth than g(n)}\\ \infty & \text{T(n) has a larger order of growth than g(n)} \end{cases}$$

$$\frac{1}{2}n(n-1) \text{ and } n^2$$

Basic asymptotic efficiency classes

1	constant
$\log n$	logarithmic
n	linear
$n \log n$	n-log-n
n^2	quadratic
n^3	cubic
2^n	exponential
n!	factorial

Analysis for Algorithms

- Non-recursive algorithms
- Recursive algorithms
- Often, we focus on worst case

Analysis for Algorithms

- Non-recursive algorithms
- Recursive algorithms
- Often, we focus on worst case

T(n) for nonrecursive algorithms

General Plan for Analysis

- Decide on parameter n indicating <u>input size</u>
- Identify algorithm's <u>basic operation</u>
- Determine <u>worst</u>, <u>average</u>, and <u>best</u> cases for input of size n
- Set up a sum for the number of times the basic operation is executed
- Simplify the sum using standard formulas and rules

Useful summation formulas and rules

$$\begin{split} & \sum_{1 \leq i \leq u} 1 = 1 + 1 + \ldots + 1 = u - l + 1 \\ & \text{In particular, } \sum_{1 \leq i \leq n} 1 = n - 1 + 1 = n \in \Theta(n) \\ & \sum_{1 \leq i \leq n} i = 1 + 2 + \ldots + n = n(n+1)/2 \approx n^2/2 \in \Theta(n^2) \\ & \sum_{1 \leq i \leq n} i^2 = 1^2 + 2^2 + \ldots + n^2 = n(n+1)(2n+1)/6 \approx n^3/3 \in \Theta(n^3) \\ & \sum_{0 \leq i \leq n} a^i = 1 + a + \ldots + a^n = (a^{n+1} - 1)/(a - 1) \text{ for any } a \neq 1 \\ & \text{In particular, } \sum_{0 \leq i \leq n} 2^i = 2^0 + 2^1 + \ldots + 2^n = 2^{n+1} - 1 \in \Theta(2^n) \\ & \sum_{1 \leq i \leq u} a_i = \sum_{1 \leq i \leq m} a_i + \sum_{m+1 \leq i \leq u} a_i \\ & \sum_{1 \leq i \leq u} a_i = \sum_{1 \leq i \leq m} a_i + \sum_{m+1 \leq i \leq u} a_i \end{split}$$

Example 1: Maximum element

```
ALGORITHM MaxElement(A[0..n-1])
 //Determines the value of the largest element in a given array
 //Input: An array A[0..n-1] of real numbers
 //Output: The value of the largest element in A
 maxval \leftarrow A[0]
 for i \leftarrow 1 to n-1 do
 if A[i] > maxval
 maxval \leftarrow A[i]
 return maxval
```

for $i \leftarrow 1$ to n-1 do
if A[i] > maxval $maxval \leftarrow A[i]$ return maxval

Example 2: Element uniqueness problem

```
ALGORITHM UniqueElements (A[0..n-1])

//Determines whether all the elements in a given array are distinct
//Input: An array A[0..n-1]

//Output: Returns "true" if all the elements in A are distinct
// and "false" otherwise

for i \leftarrow 0 to n-2 do

for j \leftarrow i+1 to n-1 do

if A[i] = A[j] return false

return true
```

for
$$i \leftarrow 0$$
 to $n-2$ do
for $j \leftarrow i+1$ to $n-1$ do
if $A[i] = A[j]$ return false
return true

Example 3: Matrix multiplication

```
Matrix Multiplication(A[0..n-1, 0..n-1], B[0..n-1, 0..n-1])
ALGORITHM
 //Multiplies two n-by-n matrices by the definition-based algorithm
 //Input: Two n-by-n matrices A and B
 //Output: Matrix C = AB
 for i \leftarrow 0 to n-1 do
 for j \leftarrow 0 to n-1 do
 C[i, j] \leftarrow 0.0
 for k \leftarrow 0 to n-1 do
 C[i, j] \leftarrow C[i, j] + A[i, k] * B[k, j]
 return C
```

```
for i \leftarrow 0 to n-1 do

for j \leftarrow 0 to n-1 do

C[i,j] \leftarrow 0.0

for k \leftarrow 0 to n-1 do

C[i,j] \leftarrow C[i,j] + A[i,k] * B[k,j]

return C
```

Plan for Analysis of Recursive Algorithms

- Decide on a parameter indicating an input's size.
- Identify the algorithm's basic operation.
- Check whether the number of times the basic operation is executed may vary on different inputs of the same size. (If it may, the worst, average, and best cases must be investigated separately.)
- Set up a recurrence relation with an appropriate initial condition expressing the number of times the basic operation is executed.
- Solve the recurrence (or, at the very least, establish its solution's order of growth) by backward substitutions or another method.

Example 1: Recursive evaluation of *n*!

```
Definition: n! = 1 * 2 * ... *(n-1) * n \text{ for } n \ge 1 \text{ and } 0! = 1
```

```
Recursive definition of n!: F(n) = F(n-1) * n for n \ge 1 and F(0) = 1
```

```
ALGORITHM F(n)

//Computes n! recursively

//Input: A nonnegative integer n

//Output: The value of n!

if n = 0 return 1

else return F(n - 1) * n
```


Size:

Basic operation:

Recurrence relation:

if n = 0 return 1 else return F(n - 1) * n

Example 2: The Tower of Hanoi Puzzle

Recurrence for number of moves:

n disks of different sizes and 3 pegs; the goal is to move all the disks to the third peg using the 2nd one as an auxiliary if necessary. Move on disk at a time and do not place a larger disk on top of a smaller one!

The Tower of Hanoi Puzzle

```
TOH(n, x, y, z)
 if (n >= 1)
 // put (n-1) disk to z by using y
 TOH((n-1), x, z, y)
 // move larger disk to right place
 move:x-->y
 // put (n-1) disk to right place
 TOH((n-1), z, y, x)
```

The Tower of Hanoi Puzzle

- T(n) = 2T(n-1) + 1
- T(1) = 1

$$M(n) = 2M(n-1) + 1$$
 sub. $M(n-1) = 2M(n-2) + 1$
= $2[2M(n-2) + 1] + 1 = 2^2M(n-2) + 2 + 1$ sub. $M(n-2) = 2M(n-3) + 1$
= $2^2[2M(n-3) + 1] + 2 + 1 = 2^3M(n-3) + 2^2 + 2 + 1$.

$$M(n) = 2^{n-1}M(n - (n-1)) + 2^{n-1} - 1$$

= $2^{n-1}M(1) + 2^{n-1} - 1 = 2^{n-1} + 2^{n-1} - 1 = 2^n - 1$.

...so what is Big Oh?

Fibonacci – why $O(2^n)$?

What does this look like?

• The number of ops *approximates* a full binary tree, so...

Fibonacci's hidden shame

"One should be careful with recursive algorithms because their succinctness may mask their inefficiency."

Next week...

Brute force!

Chapter 3.1-3.4

