NPTEL MOOC, JAN-FEB 2015 Week 1, Module 6

DESIGNAND ANALYSIS OF ALGORITHMS

MADHAVAN MUKUND, CHENNAI MATHEMATICAL INSTITUTE http://www.cmi.ac.in/~madhavan

Input size

- * Running time depends on input size
 - * Larger arrays will take longer to sort
- * Measure time efficiency as function of input size
 - * Input size n
 - * Running time t(n)
- * Different inputs of size n may each take a different amount of time
- * Typically t(n) is worst case estimate

Input size

- * How do we fix input size?
- * Typically a natural parameter
 - * For sorting and other problems on arrays: array size
 - * For combinatorial problems: number of objects
 - * For graphs, two parameters: number of vertices and number of edges

Input size ...

- * Input size for numbers
 - * Is n a prime?
- * What should be the input size? Magnitude of n?
- * Arithmetic operations are performed digit by digit
 - * Addition with carry, subtraction with borrow, multiplication, long division ...
 - * Number of digits is input size
 - * Same as log_b n when we write n in base b

Orders of magnitude

- * When comparing t(n) across problems, focus on orders of magnitude
 - * Ignore constants
- * $f(n) = n^3$ eventually grows faster than $g(n) = 5000 n^2$
 - * For small values of n, f(n) is smaller than g(n)
 - * At n = 5000, f(n) overtakes g(n)
 - * What happens in the limit, as n increases: asymptotic complexity

Choice of basic operations

- * Flexibility in identifying "basic operations"
 - * Swapping two variables involves three assignments

- * Number of swaps is 3 times number of assignments
- * If we ignore constants, t(n) is of the same order of magnitude even if swapping values is treated as a basic operation

Worst case complexity

- * Running time on input of size n varies across inputs
- * Search for K in an unsorted array A

```
i ← 0
while i < n and A[i] != K do
  i ← i+1
if i < n return i
else return -1</pre>
```

Worst case complexity

- * For each n, worst case input forces algorithm to take the maximum amount of time
 - * If K not in A, search scans all elements
- * Upper bound for the overall running time
 - * Here worst case is proportional to n for array size n
- * Can construct worst case inputs by examining the algorithm

Average case complexity

- * Worst case may be very rare: pessimistic
- * Compute average time taken over all inputs
- * Difficult to compute
 - * Average over what?
 - * Are all inputs equally likely?
 - * Need probability distribution over inputs

Worst case vs average case

- * Worst case can be unrealistic ...
- * ... but average case is hard, if not impossible, to compute
- * A good worst case upper bound is useful
- * A bad worst case upper bound may be less informative
 - * Try to "classify" worst case inputs, look for simpler subclasses