

Chapter 2

Basics of Algorithm Analysis

Slides by Kevin Wayne. Copyright © 2005 Pearson-Addison Wesley. All rights reserved.

2.1 Time Complexity of an Algorithm

Purpose

- To estimate how long a program will run
- To estimate the largest input that can reasonably be given to the program
- To compare the efficiency of different algorithms
- To choose an algorithm for an application

Time complexity is a function

Time for a sorting algorithm is different for sorting 10 numbers and sorting 1,000 numbers

Time complexity is a function: Specifies how the running time depends on the size of the input.

Function mapping

"size" n of input

"time" T(n) executed by algorithm

Definition of time?

Definition of time?

- # of seconds
- # lines of code executed
- # of simple operations performed

Definition of time?

- # of seconds
 Problem: machine dependent
- # lines of code executed Problem: lines of diff. complexity
- # of simple operations performed

Formally: Size n is number of bits to represent instance

But we can work with anything reasonable

reasonable = within a constant factor of number of bits

Ex 1:

83920

- # of bits: 17 bits Formal
- # of digits: 5 digits Reasonable: #bits and #digits are
- Value: 83920 always within constant factor

 $\approx \log_2 10 \approx 3.32$

Ex 1:

83920

- # of bits: 17 bits- Formal
- # of digits: 5 digits Reasonable
- Value: 83920 Not reasonable: ≈ 2^{#bits}, much bigger

Ex 2:

• # of elements = 10

Is this reasonable?

Ex 2:

• # of elements = 10 - Reasonable: if each number is stored into, say, into a 32-bit word, total number of bits is

#bits = 32 * #elements

Time complexity is a function

Time complexity is a function: Specifies how the running time depends on the size of the input

Function mapping

of bits n to represent input

of basic operations T(n) executed by the algorithm

Which input of size n?

Q: There are 2ⁿ inputs of size n. Which do we consider for the time complexity T(n)?

Worst instance

Worst-case running time. Consider the instance where the algorithm uses largest number of basic operations

- Generally captures efficiency in practice
- Pessimistic view, but hard to find better measure

Time complexity

We reach our final definition of time complexity:

T(n) = number of basic operations the algorithm takes over the worst instance of bit-size n

Example

```
Func Find10(A) #A is array of 32-bit numbers

For i=1 to len(A)

If A[i]==10

Return i
```

Q: What is the time complexity T(n) of this algorithm?

A: $T(n) \approx (n/32) + 1$

- Worst instance: the only "10" is in the last position
- A of bit-size n has n/32 numbers
- ≈ 1 simple operations per step (**If**), +1 for **Return**

Motivation: Determining the exact time complexity T(n) of an algorithm is very hard and often does not make much sense.

Algorithm 1:

```
x←100

For i=1...N

j \leftarrow j+1

If x>50 then

x \leftarrow x+3

End If

End For
```

Time complexity:

- 2N +1 assignments
- N comparisons
- 2N additions

Total: 5N+1 basic operations

Algorithm 2:

```
x←20

For i=1...N

x←3x

End For
```

Time complexity

- N + 1 assignments
- N multiplications

Total: 2N+1 basic operations

Can we say Algorithm 2 is going to run faster than Algorithm 1?

Not clear, depends on the time it takes for addition, assignment, multiplication

Não vale a muita a pena complicar a metodologia estimando as constantes

Ao inves de calcularmos T(n) exatamente, queremos apenas cotas superiores (e inferiores) para T(n) ignorando fatores constantes

Upper bounds

Informal: T(n) is O(f(n)) if T(n) grows with at **most** the same order of magnitude as f(n) grows

T(n) is O(f(n))

T(n) is O(f(n))

both grow at same order of magnitude

Recap

Time complexity of an algorithm

T(n) = number of basic operations the algorithm takes over the worst instance of bit-size n

Upper bounds

Formal: T(n) is O(f(n)) if there exist constants $c \ge 0$ such that for all $n \ge 1$ we have

$$T(n) \le c \cdot f(n)$$
.

Equivalent: T(n) is O(f(n)) if there exists $c \ge 0$ such that

$$\lim_{n\to\infty}\frac{T(n)}{f(n)}\leq c$$

Exercise 1: $T(n) = 32n^2 + 17n + 32$.

Say if T(n) is:

- $O(n^2)$?
- $O(n^3)$?
- O(n)?

Exercise 1: $T(n) = 32n^2 + 17n + 32$.

Say if T(n) is:

- \bullet O(n²) ? Yes
- \bullet O(n³) ? Yes
- O(n)? No

Solution: To show that T(n) is $O(n^2)$ we can:

- Use the first definition with c = 1000
- Use limits: $\lim_{n\to\infty} \frac{T(n)}{n^2} = 32$, which is a constant

Exercise 2:

- $T(n) = 2^{n+1}$, is it $O(2^n)$?
- $T(n) = 2^{2n}$, is it $O(2^n)$?

Exercise 2:

- $T(n) = 2^{n+1}$, is it $O(2^n)$? Yes
- $T(n) = 2^{2n}$, is it $O(2^n)$? No

Solution (second item):
$$\lim_{n\to\infty} \frac{T(n)}{2^n} = \lim_{n\to\infty} 2^n = \infty$$
 is not constant

Solution 2 (second item): To have $2^{2n} < c.2^n$ we need $c > 2^n$. So c is not a constant

Asymptotic Bounds for Some Common Functions

Logarithms. $\log_a n$ is $O(\log_b n)$ for any constants a, b > 0 can avoid specifying the base

Logarithms. For every x > 0, $\log n$ is $O(n^x)$ $\log grows$ slower than every polynomial

Exponentials. For every r > 1 and every d > 0, $n^d \in O(r^n)$ every exponential grows faster than every polynomial

Asymptotic Bounds for Some Common Functions

Exercise: is T(n) = 21*n*log n

- $O(n^2)$?
- · $O(n^{1.1})$?
- O(n)?

Asymptotic Bounds for Some Common Functions

Exercise: is T(n) = 21*n*log n

- · O (n^2) ? Yes
- $O(n^{1.1})$? Yes
- O(n) ? No

Solution (first item): Comparing $21*n*log n vs. n^2$ is the same as comparing 21*log n vs. n, and we know log n grows slower than n

Solution 2 (first item): $\lim_{n\to\infty}\frac{T(n)}{n^2}=\lim_{n\to\infty}\frac{21\log n}{n}$, which is at most a constant since log n grows slower than n

Lower Bounds

Informal: T(n) is $\Omega(f(n))$ if T(n) grows with at **least** the same order of magnitude as f(n) grows

Formal: T(n) is $\Omega(f(n))$ if there exist constants c > 0 such that for all n we have T(n) $\geq c \cdot f(n)$.

Equivalent: T(n) is $\Omega(f(n))$ if there exist constant c>0

$$\lim_{n\to\infty}\frac{T(n)}{f(n)}\geq c$$

Tight Bounds

Tight bounds. T(n) is $\Theta(f(n))$ if T(n) is both O(f(n)) and $\Omega(f(n))$.

Exercise: $T(n) = 32n^2 + 17n + 32$ Is T(n):

- $\Omega(n)$?
- $\Omega(n^2)$?
- \bullet $\Theta(n^2)$?
- $\Omega(n^3)$?
- $\Theta(n)$?
- $\Theta(n^3)$?

Exercise: $T(n) = 32n^2 + 17n + 32$ Is T(n):

- $\Omega(n)$? Yes
- $\Omega(n^2)$? Yes
- $\Theta(n^2)$? Yes
- $\Omega(n^3)$? No
- \bullet $\Theta(n)$? No
- $\Theta(n^3)$? No

Solution (second item): $\lim_{n\to\infty} \frac{T(n)}{n^2} = 32$ is constant > 0

Solution 2 (second item): To show T(n) is $\Omega(n^2)$ use c = 1

Exercise: Show that log(n!) is $\Theta(n log n)$

Answer:

■ First we show that log (n!) = O(n log n)

$$log(n!) = log n + log(n-1) + ... log 1 < n. log n,$$

since the log function is increasing

■ Now we show that $\log (n!) = \Omega(n \log n)$

$$log (n!) = log n + log (n-1) + ... log 1 >$$

 $n/2. log (n/2) = n/2 (log n - 1)$

Upper and Lower bounds

Can we say that the time complexity of A is?

- $O(n^2)$?
- $\Omega(n^2)$?
- Ω (n) ?
- O (n)?
- Ω ($n^{3/2}$) ?

Upper and Lower bounds

Can we say that the time complexity of A is?

- $O(n^2)$? Yes, beccause largest complexity of algorithm is at most n^2
- $\Omega(n^2)$? No, there is no input where the complexity of the algorithm has order n^2
- Ω (n) ? Yes
- O (n) ? No, there are inputs where complexity has larger order
- Ω ($n^{3/2}$) ? Yes

Implication of Asymptotic Analysis

Hypothesis

Basic operations (addition, comparison, shifts etc) takes at least
 10ms and at most 50ms seconds

Algorithms

- Algorithm A executes 20n operations for the worst instance (O(n))
- Algorithm B executes n^2 operations for the worst instance $(\Omega(n^2))$

Conclusion

- For a instance of size n, A spends **at most** 1000n ms
- For the worst instance of size n, B spends at least 10 n² ms
- For n>100, A is faster than B in the worst case, regargless of which operations they execute

Allows us to tell which algorithm is faster (for large instances)

Notation

Slight abuse of notation. T(n) = O(f(n))

Be careful: Asymmetric:

$$-f(n) = 5n^3$$
; $g(n) = 3n^2$

$$-f(n) = O(n^3) = g(n)$$

- but $f(n) \neq g(n)$
- Better notation: $T(n) \in O(f(n))$.

Exercícios

Exercícios Kleinberg & Tardos, cap 2 da lista de exercícios

2.4 A Survey of Common Running Times

Linear Time: O(n)

Linear time. Running time is at most a constant factor times the size of the input.

Computing the maximum. Compute maximum of n numbers a_1 , ..., a_n .

```
max ← a₁
for i = 2 to n {
 if (aᵢ > max)
 max ← aᵢ
}
```

Remark. For all instances the algorithm executes a linear number of operations

Linear Time: O(n)

Linear time. Running time is at most a constant factor times the size of the input.

Finding an item x in a list. Test if x is in the list a_1 , ..., a_n

```
Exist ← false
for i = 1 to n {
 if (a<sub>i</sub>== x)
 Exist ← true
 break
}
```

Remark. For some instances the algorithm is sublinear (e.g. x in the first position)

Linear Time: O(n)

Merge. Combine two sorted lists $\mathbf{A} = \mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_k$ with $\mathbf{B} = \mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_k$ (increasing order) into sorted whole.


```
\label{eq:second_problem} \begin{split} &i=1,\ j=1\\ &\text{while (both lists are nonempty) } \{\\ &\quad \text{if } (a_i \leq b_j) \text{ append } a_i \text{ to output list and increment i}\\ &\quad \text{else} \qquad \text{append } b_j \text{ to output list and increment j}\\ &\}\\ &\text{append remainder of nonempty list to output list} \end{split}
```

Claim. Merging two lists of size k takes O(n) time (n=total size=2k). Pf. After each comparison, the length of output list increases by 1.

O(n log n) Time

O(n log n) time. Arises in divide-and-conquer algorithms.

Sorting. Mergesort and heapsort are sorting algorithms that perform O(n log n) comparisons.

Largest empty interval. Given n time-stamps x_1 , ..., x_n on which copies of a file arrive at a server, what is largest interval of time when no copies of the file arrive?

O(n log n) solution. Sort the time-stamps. Scan the sorted list in order, identifying the maximum gap between successive time-stamps.

Quadratic Time: O(n²)

Quadratic time. Enumerate all pairs of elements.

Closest pair of points. Given a list of n points in the plane (x_1, y_1) , ..., (x_n, y_n) , find the distance of the closest pair.

 $O(n^2)$ solution. Try all pairs of points.

Remark. $\Omega(n^2)$ seems inevitable, but this is just an illusion. \leftarrow see chapter 5

Cubic Time: O(n³)

Cubic time. Enumerate all triples of elements.

Set disjointness. Let S_1 , ..., S_n be subsets of $\{1, 2, ..., n\}$. Is there a disjoint pair of sets?

Set Representation. Assume that each set is represented as an incidence vector.

n=8 and $S=\{2,3,6\}$, S is represented by (0,1,1,0,0,1,0,0)

n=8 and $S=\{1,4\}$, S is represented by (1,0,0,1,0,0,0,0)

```
Algorithm:
For i=1...n-1
 For j=i+1...n
 If Disjoint(i, j)
 Return 'There are disjoint sets'
 End If
 End For
End For
Return 'There are no disjoint sets'
Disjoint(i, j):
k←1
While k<=n
 If S_i(k)=S_j(k)=1 Return False
 k++
End While
Return True
```

Cubic Time: O(n³)

1. A complexidade de tempo do algoritmo é O(n³)?

2. A complexidade de tempo do algoritmo é $\Omega(n^3)$?

Cubic Time: O(n³)

1. A complexidade de tempo do algoritmo é O(n³)? SIM

2. A complexidade de tempo do algoritmo é $\Omega(n^3)$? SIM

"Bad" instance: all sets are equal to $\{n\} = >$ algoritm makes $\Omega(n^3)$ basic operations

Exponential Time

Independent set. Given a graph, find the largest independent set?

 $O(n^2 2^n)$ solution. Enumerate all subsets.

```
S* \( \phi \)
foreach subset S of nodes {
 check whether S in an independent set
 if (S is largest independent set seen so far)
 update S* \( \times \) S
 }
}
```

Polynomial Time

Polynomial time. Running time is O(n^d) for some constant d independent of the input size n.

Ex: $T(n) = 32n^2$ and $T(n) = n \log n$ are polynomial time

We consider an algorithm efficient if time complexity is polynomial

Justification: It really works in practice!

- Although $6.02 \times 10^{23} \times N^{20}$ is technically poly-time, it would be useless in practice.
- In practice, the poly-time algorithms that people develop almost always have low constants and low exponents.
- Breaking through the exponential barrier of brute force typically exposes some crucial structure of the problem.

Polynomial Time

Table 2.1 The running times (rounded up) of different algorithms on inputs of increasing size, for a processor performing a million high-level instructions per second. In cases where the running time exceeds 10^{25} years, we simply record the algorithm as taking a very long time.

	п	$n \log_2 n$	n^2	n^3	1.5 ⁿ	2^n	n!
n = 10	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	4 sec
n = 30	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	18 min	10^{25} years
n = 50	< 1 sec	< 1 sec	< 1 sec	< 1 sec	11 min	36 years	very long
n = 100	< 1 sec	< 1 sec	< 1 sec	1 sec	12,892 years	10 ¹⁷ years	very long
n = 1,000	< 1 sec	< 1 sec	1 sec	18 min	very long	very long	very long
n = 10,000	< 1 sec	< 1 sec	2 min	12 days	very long	very long	very long
n = 100,000	< 1 sec	2 sec	3 hours	32 years	very long	very long	very long
n = 1,000,000	1 sec	20 sec	12 days	31,710 years	very long	very long	very long

Complexity of Algorithm vs Complexity of Problem

There are many different algorithms for solving the same problem

Showing that an algorithm is $\Omega(n^3)$ does not mean that we cannot find another algorithm that solves this problem faster, say in $O(n^2)$

Exercício

Exercício 1. Considere um algoritmo que recebe um número real x e o vetor $(a_0, a_1, ..., a_{n-1})$ como entrada e devolve

$$a_0 + a_1 x + ... + a_{n-1} x^{n-1}$$

- a) Desenvolva um algoritmo para resolver este problema que execute em tempo **quadrático**. Faça a análise do algoritmo
- b) Desenvolva um algoritmo para resolver este problema que execute em tempo **linear**. Faça a análise do algoritmo

Exercício - Solução

a)

sum = 0

Para i= 0 até n-1 faça

aux ← a_i

Para j:=1 até i

aux ← x . aux

Fim Para

sum ← sum + aux

Fim Para

Devolva sum

Análise

Número de operações elementares é igual a

$$1+2+3+...+n-1 = n(n-1)/2 = O(n^2)$$

Exercício - Solução

```
b)

sum = a<sub>0</sub>

pot = 1

Para i= 1 até n-1 faça

pot ← x.pot

sum ← sum + a<sub>i</sub>.pot

Fim Para

Devolva sum
```

Análise

A cada loop são realizadas O(1) operações elementares. Logo, o tempo é linear

Recap

- T(n) is O(f(n)): T(n) grows "slower" than f(n)
- T(n) is $\Omega(f(n))$: T(n) grows at least as fast as f(n)
- T(n) is $\Theta(f(n))$: T(n) is both O(f(n)) and $\Omega(f(n))$
- right order of growth

 Exercised design and analysis of simple algorithms, giving upper bound O(f(n))

Observations on $\Omega(f(n))$

```
Func Find10(A) #A is array of 32-bit numbers

For i=1 to len(A)

If A[i]==10

Return i
```

Q: What is the time complexity T(n) of this algorithm? Give upper bound O(.) and lower bound Ω (.)

A: $\Theta(n)$: In worst-case, does n iterations of the for => O(n) and $\Omega(n)$.

Point: We always consider **worst** instance, Omega(n) does **not** mean that **all** instances take time $\geq \sim$ n

Observations on $\Omega(f(n))$

Find closest pair of points, given input pairs (x1,y1),...,(xn,yn)

```
min \leftarrow (x_1 - x_2)^2 + (y_1 - y_2)^2

for i = 1 to n-1 {

  for j = i+1 to n {

 d \leftarrow (x_i - x_j)^2 + (y_i - y_j)^2

 if (d < min)

 min \leftarrow d

}
```

Q: Is this algo $\Omega(n^2)$?

A: Yes. Does exactly "combinacao de n itens 2 a 2" iterations of for => n*(n-1)/2 iterations $= n^2/2 - n/2 => quadratic growth$

Observations on $\Omega(f(n))$

Method 2: Write #iterations as big summation, lower bound

$$n + (n-1) + (n-2) + ... + 2 + 1 > = ??$$

```
min \leftarrow (x_1 - x_2)^2 + (y_1 - y_2)^2

for i = 1 to n-1 {

for j = i+1 to n {

d \leftarrow (x_i - x_j)^2 + (y_i - y_j)^2

if (d < min)

min \leftarrow d

}
```

Trick: Just keep the highest n/2 terms

Back to example
$$n + (n-1) + (n-2) + ... + 2 + 1$$

>= $n + (n-1) + (n-2) + ... + n/2$
>= $(n/2)*(n/2) = n^2/4$

Keep largest $n/2$
terms

Lower bounded each term by minimum

Ex: Show that $1^2+2^2+...+n^2 = \Omega(n^3)$

2.5 A First Analysis of a Recursive Algorithm: Binary Search

Binary Search

Problem: Given a sorted list of numbers (increasing order) a1,...an, decide if number x is in the list

```
Function bin search(i,j, x)
 Ex: x = 14
 if i = j
 if a i = x return TRUE
 else return FALSE
 end if
 mid = floor((i+j)/2)
 if x = a mid
 return x
 else if x < a mid</pre>
 return bin search(i, mid-1, x)
 else if x > a mid
 return bin search (mid+1, j, x)
 end if
```

Function bin search main(x)

bin search (1,n,x)

```
10 | 14 | 17
 14
```

Binary Search Analysis

Binary search recurrence:

$$T(n) \le c + T\left(\left\lceil \frac{n}{2}\right\rceil\right)$$

we will always ignore floor/ceiling

(the "sorting" slides has one slide that keeps the ceiling, so you can see that it works)

Binary Search Analysis

Binary search recurrence: $T(n) \le c + T\left(\frac{n}{2}\right)$

$$T(n) \le c + \frac{T\left(\frac{n}{2}\right)}{2}$$

Claim: The time complexity T(n) of binary search is at most c*log n

Proof 1:
$$T(n) \le c + T(n/2) \le c + c + T(n/4) \le \le c + c + ... + c$$

log n terms

Binary Search Analysis

Binary search recurrence: $T(n) \le c + T\left(\frac{n}{2}\right)$

$$T(n) \le c + T\left(\frac{n}{2}\right)$$

Claim: The time complexity T(n) of binary search is at most c*log n

Proof 2: (induction) Base case: n=1

Now suppose that for $n' \le n - 1$, $T(n') \le c * \log(n')$

Then $T(n) \le c + T(n/2) \le c + c*log(n/2) = c + c*(log n - 1) = c*log n$

Recursive Algorithms

Exercício 2. Projete um algoritmo (recursivo) que receba como entrada um numero real x e um inteiro positivo n e devolva xⁿ. O algoritmo deve executar O(log n) somas e multiplicações

Recursive Algorithms

```
Proc Pot(x,n)
 Se n=0 return 1
 Se n=1 return x
 Se n é par
 tmp \leftarrow Pot(x,n/2)
 Return tmp*tmp
 Senão n é ímpar
 tmp \leftarrow Pot(x,(n-1)/2)
 Return x*tmp*tmp
 Fim Se
Fim
Análise:
 T(n) = c + T(n/2) = T(n) \in O(\log n)
```