CSE 548: (Design and) Analysis of Algorithms

Fall 2017

R. Sekar

Administrative Ex. Problems Big-O and big-Ω Posofs The topic of this course

Administrative Ex. Problems Big-O and big-Ω Proofs

- Theoretical study of correctness and performance of (abstract) programs
 - Performance = run time + memory use
- Ouestions answered
 - . How to design algorithms that perform better
 - . How to prove their correctness
 - How to analyze their performance
- Note: performance is often less important than:
 - Functionality
 - · Correctness, reliability
 - Programmer effort, maintainability, extensibility, modularity, simplicity

Topics

- 1. Administrative
- 2. Ex. Problems
 Stable Marriage
 - Insertion Sort

- 3. Big-O and big- Ω
- 4. Proofs
 - Examples
 - Induction Proofs Summary

Administrivia

- · Course web page
- http://seclab.cs.sunysb.edu/sekar/cse548/
 - Redirected from the department page for CSE 548
- · General information, lecture schedule and notes, etc.
- Blackboard/Piazza
 - All important announcements
 - Handouts, assignment submission
 - · Discussion forum and emails

Texts and References

• Required: "Algorithms,"

Dasgupta, Papadimitriou and Vazirani, McGraw-Hill

- a This is the main text book
- Online: "Mathematics for Computer Science," Lehman and Leighton
 - . We will cover selected background topics from this book.
- References and alternate texts
 - · Online: "Algorithms," Jeff Erickson
 - "Algorithm Design,"
 - Kleinberg and Tardos, Addison-Wesley
 - "Introduction to Algorithms,"
 - Cormen, Leisorson, Rivest and Stein, MIT Press

Academic Integrity

- Do not copy from any one, or any source (on the Internet or elsewhere)
- The penalty for cheating is an F-grade, plus referral to graduate school. No exception, regardless of the "amount" of copying involved.
- In addition, if you cheat, you will be unprepared for the exams, and will do poorly.
- To encourage you to work on your own, we scale up assignment scores by about 30% to a maximum 100%

How the course is run

- A homework handed out every week, submissions due every other week
 - Assignments can be completed in groups of 2 to 4, but only one submission per group.
 - May include programming problems from time to time, but these are not for submission.
- Two midterms and a final
- Grading (approximate)
 - 70% exams
 - 30% homework quizzes, homework assignments, etc.

Representative Problem

Stable Marriage

Find a "stable" pairing of men and women such that no one will leave their spouse for another's spouse.

Big-O and big-Ω Proofs Stable Marriage

- Participants rank members of opposite sex.
- Each man lists women in order of preference
- Each woman lists men in order of preference

Reference: [Kleinberg and Tardos]

Slides courtesy of Kevin Wayne (http://www.cs.princetos.edu/~wayne/kleinberg-tardos/)

Understanding the solution

- Do solutions always exist?
 - Not intuitively obvious
 - but we just proved that Gale-Shapley algorithm always finds a solution!

Ex. Problems Big-O and big-Ω Proofs Stable Marriage Inst

- Are solutions unique?
 - If not, what are the characteristics of the solution found by [GS 1962]?

Running time of Insertion Sort

- Given by a function T(n) where n is the array size
- Outer loop is executed n times
- For the jth iteration of outer loop, the inner loop is executed at most j times
- Runtime

$$\sum_{i=1}^{n} j = \frac{n(n+1)}{2}$$

 Often, we focus on asymptotic complexity: a function that matches the growth rate of T(n) as n→∞

Insertion Sort

procedure InsSort(int A[n], int n)

```
for (j = 1; j < m, j++) /*Invariant: A[0 ... j - 1] is sorted (ascending)*/
i = j - 1;
key = A[j];
while (i \ge 0 \&\& A[i] > key)
|``A[i ... j - 1] < key, location <math>A[i + 1] is "free" */
A[i + 1] = A[i];
i = i - 1;
A[i + 1] = key;
```

Ex. Problems Big-O and big-Ω Proofs Stable Marriage Insertion Sort

Big-O notation

- Expressing complexity in terms of "number of steps" is a simplification
 - Each such operation may in fact take a different amount of time
 - But it is too complex to worry about the details, esp. because they differ across architectures, languages, etc.
- Why not simplify further?
 - Capture just the growth rate of T(n) as a function of n
 - Ignore constant factors (that tend to depend on machine specifics)
 - Don't have to count the number of operations in a loop, as long as they don't grow with input size
- \bullet Ignore exceptions that occur for small values of n

Big-O notation (2)

Definition

Let f(n) and g(n) be functions from positive integers to positive reals. We say $f \in O(g)$ (which means that "f grows no faster than g") if there is a constant c > 0 such that $f(n) \le c \cdot g(n)$.

Notation abuse: We often use "=" instead of ∈.

Ex. Problems Big-O and big-Ω Proofs

Examples

- 10n = O(n)
- $0.0001n^3 + n = O(n^3)$
- $2^n + 10^n + n^2 + 2 = O(10^n)$
- $0.0001n \log n + 10000n = O(n \log n)$

Big-O versus Ω and Θ

 $10n = O(n^2)$ — Note that O stands for upper bound

ems Big-O and big-Ω Proofs

O - Lower Bounds

$$f = O(g) \Leftrightarrow g = \Omega(f)$$

Examples: $n^2 = \Omega(n)$

$$n^2 = \Omega(n \log n) \qquad \qquad 2^n \neq \Omega(10^n)$$

Θ — Tight Bounds

$$f = \Theta(g) \Leftrightarrow f = O(g) \land f = \Omega(g)$$

Example: $0.2n^2 + 2n + 7 = \Theta(n^2)$

Types of complexity analyses

- Worst case: Bound that applies to any possible input.
 - Guaranteed performance avoids assumptions about input.
- Average case: Average performance across expected inputs.
- Useful sometimes, especially when typical performance much better than worst-case
- Use with caution:
- · Requires details of input distributions that is rarely available
- Often ends up making unrealistic assumptions or simplifications
- Best case: Not useful unless you are trying to show than an algorithm is bad even in the best of circumstances!

Big-O and big-Ω Proofs Examples Induction Proofs

Proofs

- · Proofs arise in many contexts in this course
 - · Correctness of algorithm
 - · Optimality (or lack there of)
 - Time or space complexity
- What is a proof?
 - Establishes (or disproves) a predicate P(x)
 - May be universally $(\forall x \ Q(x))$ or existentially quantified $(\exists x \ Q(x))$
 - Explains why P(x) holds (or why not)
 - Identified using a search
- · Often, proofs are difficult to construct (but fun!) because
 - · search space is extremely large, and/or
 - lacks any structure

Proving complexity of InsSort

Requires us to show

$$\sum_{i=1}^{n} j = \frac{n(n+1)}{2}$$

OK, how about

$$\sum_{i=1}^{n} j^{2} = \frac{n(n+1)(2n+1)}{6}$$

or

$$\sum_{j=1}^{n} j^3$$

Yet Another Example

Property

 $\forall n > 2 \ a^n + b^n = c^n$ has no integer solutions

Another Example

Property

 $\forall n \ n^2 + n + 41$ is a prime number

Yet Another Example

Property

 $\forall n > 2$ $a^n + b^n = c^n$ has no integer solutions

- "Fermat's Last Theorem" stated by Fermat in 1637 in the margin of a copy of Arithmetica
- · Fermat said he had a proof, but it won't fit in the margin!
- Remained one of the most famous open mathematical problems for over 350 years! Finally proved in 1995 by Wiles.

Proof Techniques and Strategies

- · We have seen several techniques so far
 - identify and exploit some specific structure (pairing of i and n-i)
 - geometric interpretation
 - factorization

But this list can be endless

- · Proof strategies are more limited in number
- proof by contradiction
- · disproof by counter-example
- · but not proof by example!
- induction
- diagonalization

Proof by Induction

Theorem

All horses have the same color

Base: Trivial, as there is a single horse.

Induction hypothesis: All sets of horses with n or fewer horses have the same color

Big-O and big-Ω Proofs Examples Induction Proofs Summar

Induction Step: Consider a set of h_1, h_2, \dots, h_{n+1} . By induction hypothesis:

$$h_1, h_2, \ldots, h_n, h_{n+1}$$

 $\underbrace{h_1, h_2, \dots, h_n}_{\text{same color}}, h_{n+1}$ $\underbrace{h_1, \underbrace{h_2, \dots, h_n, h_{n+1}}_{\text{same color}}}_{\text{same color}}$

This obviously means that all n+1 horses have the same color!

Proof by Induction

Requires us to show

$$\sum_{i=1}^{k} j = \frac{k(k+1)}{2}$$

Big-O and big-Ω Proofs Examples Induction Proofs Summ

Base: For i = 1, easy to check that 1 = 1 * (1 + 1)/2

Induction hypothesis: Assume that the equality holds for k < nInduction Step:

Tiling a $2^n \times 2^n$ board with Triominos

Theorem

Any $2^n \times 2^n$ checkerboard with any single square removed can be tiled using L-shaped triominos.

Figures/text from Jeff Erickson's "Algorithms"

Tiling a $2^n \times 2^n$ board with Triominos

Proof by top-down induction: Let n be an arbitrary non-negative integer. Assume that for any non-negative integer k < n, the $2^k \times 2^k$ grid with any square removed can be tiled using triomings. There are two cases to consider: Either n = 0 or n > 1.

ems Big-O and big-Ω Proofs Examples Induction Proofs

- $\bullet~$ The $2^0\times 2^0$ grid has a single square, so removing one square leaves nothing, which we can tile with zero triominos.
- Suppose n ≥ 1. In this case, the 2ⁿ × 2ⁿ grid can be divided into four smaller 2ⁿ⁻¹ x 2ⁿ⁻¹ grids. Without loss of generality, suppose the deleted square is in the upper right quarter. With a single L-shaped triomino at the center of the board, we can cover one square in each of the other three quadrants. The induction hypothesis implies that we can tile each of the quadrants, minus one square.

In both cases, we conclude that the $2^n \times 2^n$ grid with any square removed can be tiled with triominos.

Proof techniques for professors

- by obviousness: "It is too obvious to waste our time with the details ..."
- by omission: "Proof is easy and left as an after-class exercise..."
- "The other 100 cases are similar"
- by lack of interest: "Does anyone really want to see this?"
- by lack of time: "We don't have time to do this in class today ..."
- by exhaustion: Spend most of a lecture on background supposedly needed for a proof ...
- by accumulated evidence: "Long and diligent search has not revealed a counterexample."
- by funding: How could three different government agencies be wrong?
- by asserting intellectual superiority: "You don't have the background for the proof ..."
- ..." by authority: "I saw Fermat in the elevator and he said he had a proof ..."
- by intimidation: "Don't be stupid; of course it's true!"
- by terror: When intimidation fails...

¹Derived from a google search

Recursion and Iteration Vs Induction

 Inductive proofs are often used in the context of recursive (and sometimes iterative) programs

ig-O and big-Ω Proofs Examples Industries Proofs

- The recursive case closely resembles the inductive step in what we may call as top-down induction.
- Iterative programs are typically more closely related to bottom-up inductive proofs.

Proof techniques for students

- by example: Provide one example, and claim that the ideas hold for all cases.
 Frequently used for partial credit in exams.
- by picture: A more convincing form of proof-by-example.
- by profusion of adjectives and adverbs: "As is quite clear, the elementary aforementioned statement is obviously valid."
- by vigorous handwaving: For seminar settings, esp. if the presenter exudes supreme confidence ...
- by cumbersome notation: ∀ω ∈ 𝔄 ∃ν ∈ ℵ 𝒫(ω) → ℚ(ν) works well in journal papers
- by throwing in the kitchen sink: Write down all proofs vaguely related to the problem. A form of proof-by-exhaustion that is popular in exams.
- by illegibility: Combines well with many other techniques in exams
- by mutual reference: In reference A, Theorem 5 is said to follow from Theorem 3 in reference B, which is shown to follow from Corollary 6.2 in reference C, which is an easy consequence of Theorem 5 in reference A.