CS201: Data Structures and Discrete Math I

Algorithm (Run Time) Analysis

Motivation

- Purpose: Understanding the resource requirements of an algorithm
 - Time
 - Memory
- Running time analysis estimates the time required of an algorithm as a function of the input size.
- Usages:
 - Estimate growth rate as input grows.
 - Guide to choose between alternative algorithms.

An example

- Input size: n (number of array elements)
- Total number of steps: 2n + 3

Analysis and measurements

- Performance measurement (execution time):
 machine dependent.
- Performance analysis: machine independent.
- How do we analyze a program independent of a machine?
 - Counting the number steps.

Model of Computation

- Model of computation is an ordinary (sequential) computer
- Assumption: basic operations (steps) take 1 time unit.
- What are basic operations?
 - Arithmetic operations, comparisons, assignments, etc.
 - Library routines such as sort should not be considered basic.
 - Use common sense

Big-Oh Notation

- A standard for expressing upper bounds
- **Definition**: T(n) = O(f(n)) if there exist constant c and n_0 such that $T(n) \le cf(n)$ for all $n \ge n_0$
 - We say: T(n) is big-O of f(n), or The time complexity of T(n) is f(n).
- Intuitively, an algorithm A is O(f(n)) means that, if the input is of size n, the algorithm will stop after f(n) time.
- The running time of *sum* is O(n), i.e., ignore constant 2 and value 3 (T(n)= 2n + 3).
 - because $T(n) \le 3n$ for $n \ge 10$ $(c = 3, \text{ and } n_0 = 10)$

Example 1

- Definition does not require upper bound to be tight, though we would prefer as tight as possible
- What is Big-Oh of T(n) = 3n+3
 - Let f(n) = n, c = 6 and $n_0 = 1$; T(n) = O(f(n)) = O(n) because 3n+3 ≤ 6f(n) if n ≥ 1
 - Let f(n) = n, c = 4 and $n_0 = 3$; T(n) = O(f(n)) = O(n) because $3n+3 \le 4f(n)$ if $n \ge 3$
 - Let $f(n) = n^2$, c = 1 and $n_0 = 5$; $T(n) = O(f(n)) = O(n^2)$ because $3n+3 ≤ (f(n))^2$ if n ≥ 5
- We certainly prefer O(n).

Example 2

- What is Big-Oh for $T(n) = n^2 + 5n 3$?
 - Let $f(n) = n^2$, c = 2 and $n_0 = 6$. Then $T(n) = O(f(n)) = O(n^2)$ because $T(n) \le 2 f(n)$ if $n \ge n_0$.
 - i.e., $n^2 + 5n 3 \le 2n^2$ if $n \ge 6$
 - Can we find T(n) = O(n)? No, we cannot find c and n_0 such that $T(n) \le c n$ for $n \ge n_0$. Why?

$$\lim_{n\to\infty} T(n)/n\to\infty$$

Rules for Big-Oh

- If T(n) = O(c f(n)) for a constant c, then
 T(n) = O(f(n))
- If $T_1(n) = O(f(n))$ and $T_2(n) = O(g(n))$ then $T_1(n) + T_2(n) = O(max(f(n), g(n)))$
- If $T_1(n) = O(f(n))$ and $T_2(n) = O(g(n))$ then $T_1(n) * T_2(n) = O(f(n) * g(n))$
- If $T(n) = a_m n^k + a_{m-1} n^{k-1} + ... + a_1 n + a_0$ then $T(n) = O(n^k)$
- Thus
 - Lower-order terms can be ignored.
 - Constants can be thrown away.

More about Big-Oh notation

- Asymptotic: Big-Oh is meaningful only when n is sufficiently large
 - $n \ge n_0$ means that we only care about large size problems.
- Growth rate: A program with O(f(n)) is said to have growth rate of f(n). It shows how fast the running time grows when n increases.

Typical bounds (Big-Oh functions)

Typical bounds in increasing order of growth rate

Function Name

O(1), Constant

 $O(\log n)$, Logarithmic

O(n), Linear

O(nlog n), Log linear

 $O(n^2)$, Quadratic

 $O(n^3)$, Cubic

 $O(2^n)$ Exponential

Growth rates illustrated

	n=1	n=2	n=4	n=8	n=16	n=32
<i>O</i> (1)	1	1	1	1	1	1
O(logn)	0	1	2	3	4	5
O(n)	1	2	4	8	16	32
O(nlogn)	0	2	8	24	64	160
$O(n^2)$	1	4	16	64	256	1024
O(n³),	1	8	64	512	4096	32768
O(2 ⁿ)	2	4	16	235	65536	4294967296

Exponential growth

- Say that you have a problem that, for an input consisting of n items, can be solved by going through 2ⁿ cases
- You use Deep Blue, that analyses 200 million cases per second
 - Input with 15 items, 163 microseconds
 - Input with 30 items, 5.36 seconds
 - Input with 50 items, more than two months
 - Input with 80 items, 191 million years

How do we use Big-Oh?

- Programs can be evaluated by comparing their Big-Oh functions with the constants of proportionality neglected.
 For example,
 - $T_1(n) = 10000 n$ and $T_2(n) = 9 n$. The time complexity of $T_1(n)$ is equal to the time complexity of $T_2(n)$.
- The common Big-Oh functions provide a "yardstick" for classifying different algorithms.
- Algorithms of the same Big-Oh can be considered as equally good.
- A program with $O(\log n)$ is better than one with O(n).

Nested loops

- Running time of a loop equals running time of the code within the loop times the number of iterations.
- Nested Loops: analyze inside out

```
1 for (i=0; i <n; i++)
2 for (j = 0; j < n; j++)
3 k++
```

- Running time of lines 2-3: O(n)
- Running time of lines 1-3: O(n²)

Consecutive statements

 For a sequence S1, S2, ..., Sk of statements, running time is maximum of running times of individual statements

```
for (i=0; i<n; i++)

x[i] = 0;

for (i=0; i<n; i++)

for (j=0; j<n; j++)

k[i] += i+j;
```

• Running time is: O(n²)

Conditional statements

The running time of

If (cond) S1

else S2

is running time of *cond* plus the max of running times of S1 and S2.

More nested loops

```
1 int k = 0;
2 for (i=0; i<n; i++)
3 for (j=i; j<n; j++)
4 k++
```

- Running time of lines 3-4: n-i
- Running time of lines 1-4:

$$\sum_{i=0}^{n-1} (n-i) = n(n+1)/2 = O(n^2)$$

More nested loops

```
1 int k = 0;
2 for (i=1; i<n; i*= 2)
3 for (j=1; j<n; j++)
4 k++</pre>
```

- Running time of inner loop: O(n)
- What about the outer loop?
- In *m*-th iteration, value of i is 2^{m-1}
- Suppose $2^{q-1} < n \le 2^q$, then outer loop is executed q times.
- Running time is O(n log n). Why?

A more intricate example

```
int k = 0;
 for (i=1; i< n; i*= 2)
 for (j=1; j<i; j++)
3
 k++
 Running time of inner loop: O(i)
 Suppose 2^{q-1} < n \le 2^q, then the total running time:
 1 + 2 + 4 + \dots + 2^{q-1} = 2^q - 1
 Running time is O(n).
```

Lower Bounds

- To give better performance estimates, we may also want to give lower bounds on growth rates
- Definition (omega): $T(n) = \Omega(f(n))$ if there exist some constants c and n_0 such that T(n) $\geq cf(n)$ for all $n \geq n_0$

"Exact" bounds

- Definition (Theta): $T(n) = \Theta(f(n))$ if and only if T(n) = O(f(n)) and T(n) = (f(n)).
- An algorithm is Θ (f(n)) means that f(n) is a tight bound (as good as possible) on its running time.
 - On all inputs of size n, time is $\leq f(n)$
 - On all inputs of size n, time is $\geq f(n)$

```
int k = 0;
for (i=1; i<n; i*=2)
for (j=1;j<n; j++)
k++
```

This program is $O(n^2)$ but not (n^2) ; it is Θ (n log n)

Computing Fibonacci numbers

We write the following program: a recursive program

```
1 long int fib(n) {
2  if (n <= 1)
3 return 1;
4 else return fib(n-1) + fib(n-2)</pre>
```

- Try fib(100), and it takes forever.
- Let us analyze the running time.

fib(n) runs in exponential time

Let T denote the running time.

$$T(0) = T(1) = c$$

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

where 2 accounts for line 2 plus the addition at line 3.

- It can be shown that the running time is $((3/2)^n)$.
- So the running time grows exponentially.

Efficient Fibnacci numbers

- Avoid recomputation
- Solution with linear running time

```
int fib(int n)
 int fibn=0, fibn1=0, fibn2=1;
 if (n < 2)
 return n
 else
 for ( int i = 2; i \le n; i++ ) {
 fibn = fibn1 + fibn2;
 fibn1 = fibn2;
 fibn2 = fibn;
 return fibn;
```

What happens in practice

- We ignore many important factors that will determine the actual running time.
 - Speed of processor
 - Constants are ignored
 - Fine-tuning by programmers
 - Different basic operations take different times,
 - Load, I/O, available memory
- In spite of above, O(n) algorithms will outperform O(n²) algorithm for "large enough" input
- O(2ⁿ) algorithm will never work on large inputs.

Maximum subsequence sum problem

Input: array X of n integers (can be negative)

 Output: find a subsequence with maximum sum, i.e., find 0 ≤ i ≤ j < n to maximize

$$\sum_{k=i}^{j} X[k]$$

- Assumption: if all are negative, then output is 0
- The problem is interesting because different algorithms have very different running times.

First solution

• For every pair (i, j) $(0 \le i \le j < n)$, compute sum

 $\sum_{k=1}^{j} X[k]$

It does not produce the actual subsequence.

```
MSS1 (int X[], int n) {
 int current = 0, i, j, k, result = 0;
3
 for (i = 0; i < n; i++)
 for (j=i; j<n; j++) {
5
 current = 0;
6
 for (k = i; k <= j; k++)
 current +=X[k];
 if (current > result)
8
9
 result = current;
10
11
 return result; }
```

Analysis of MSS1

- Just look at the three nested loops: O(n3). Can we get a better bound?
- Number of iteration of innermost loop (line 7) is j i + 1
- Running time of lines 4-10:

$$\sum_{i=1}^{n-1} j - i + 1 = \frac{(n-i)(n-i+1)}{2}$$
• The total rumning time:

• Running times is
$$\Theta$$
 (n³)² = $\frac{n^3 + 3n^2 + 2n}{6}$

A Quadratic Solution

- Observation: Sum of X[i..(j+1)] can be computed by adding X[j+1] to sum of X[i..i]
- MSS2 has Θ (n²) running time

```
MSS1 (int X[], int n) {
2
 int current = 0, result = 0, i, j, k;
3
 for (i = 0; i < n; i++)
 current = 0;
5
 for (j=i; j<n; j++) {
6
 current +=X[i];
 if (current > result)
8
 result = current;
9
10
 return result; }
```

CS 201

A recursive solution

- Divide the problem in two parts: find maximum subsequences of left and right halves, and take the maximum of the two.
- This, of course, is not sufficient. Why?
- We need to consider the case when the desired subsequence spans both halves.

The recursive program

```
MSS3 (int X [ ], int n) {
 return RMSS (X, 0, n-1) }
RMSS (int X [ ], int Left, int Right) {
 if (Left == Right) return (max(X[Left], 0));
 int Center = (Left + Right)/2;
 int maxLeftSum = RMSS(X, Left, Center);
 int maxRightSum = RMSS(X, Center +1, Right);
 int current = result = X[Center];
 for (int i = Center -1; i >= Left; i--) {
 current += X[i];
 result = max(result, current); }
 current = result = result + X[Center +1];
 for (i = Center + 2; i < Right; i++) {
 current +=X[i];
 result = max(result, current); }
 return (max (maxLeftSum, maxRightSum, result)); }
11/13/05
 CS 201
```

Analysis of MSS-3

- Let T(n) be running time of RMSS.
- Base case: T(1) = O(1)
- Recursive case:
 - Two recursive calls of size n/2
 - Plus O(n) work for the rest of the code
- This gives

$$T(1) = O(1), T(n) = 2T(n/2) + O(n)$$

- It turns out that $n = 2^k$, T(n) = nk+n satisfy the equation.
- Running time T(n) = nlog n + n = O(n log n)

An even better solution

- Let us call position j a breakpoint if the sums X[i..j] are negative for all 0 ≤ i ≤ j.
- Example, 2 6 -3 -7 5 -2 4 -12 9 -4
- Property 1: Max subsequence won't include a breakpoint.
- If j is a breakpoint, then solution is max of the solutions of the two halves X[0..j] and X[j+1..n-1]
- Property 2: If j is the least position such that the sum X[0..j] is negative, then j is a breakpoint.

The solution

```
MSS4 (int X [ ], int n) {
 int current = 0, result = 0;
3
 for (int j=0; j<n;j++) {
 current += X[i];
 result = max (result, current);
5
 if (current < 0)
 current = 0;
8
 return result;
10
• A single loop: running time is O(n).
```

Linear search

- Input: array A contains n integers, already sorted in increasing order, and an integer x.
- Output: Is x an element of the array?
- Linear search: scan the array left to right.

```
linear_search(int A[], int x, int n)
 for (i=0; i<n; i++) {
 if (A[i] == x) return i;
 if (A[i] > x) return Not_found
 }
 return Not_found;
}
```

- Running time (worst case): O(n)
- If constant time is needed to merely reduce the problem by a constant amount, then the algorithm is O(n).

Binary search (the same problem)

 Binary search: locate the midpoint, decide whether x belongs to left half or right half, and repeat in the appropriate half.

```
Binary_search(int A [], int x, int n)
int low =0, high=n-1, mid;
while (low <= high) {
 mid = (low + high) / 2
 if (A[mid]<x) low = mid+ 1;
 else if (A[mid]> x) high = mid -1;
 else return mid; }
return Not_Found; }
```

- Total time: O(log n)
- An algorithm is $O(\log n)$ if it takes constant time to cut the problem size by a fraction (usually $\frac{1}{2}$).

Euclid's algorithm

Compute greatest common divisor

```
GCD(int m, int n)
  int rem;
  while ( n != 0) {
 rem = m \% n;
 m = n;
 n = rem;
  return m;
```

```
Sample execution:
m= 1203 n=522 rem = 159
 rem = 45
m = 522
 n=159
m = 159
 n=45
 rem = 24
m = 45
 n=24
 rem = 21
m = 24
 n=21
 rem = 3
m = 21
 n=3
 rem = 0
m=3
 n=0
```

Analysis of Euclid's algorithm

- Correctness: if m > n > 0 then
 GCD(m, n) = GCD(n, m mod n)
- Theorem: If m>n then m mod n < m/2
- It follows that the remainder decrease by at least a factor of 2 every two iterations
- Number of iterations: 2 log n
- Running time: O(log n)

Summary: lower vs. upper bounds

- This section gives some ideas on how to analyze the complexity of programs.
- We have focused on worst case analysis.
- Upper bound O(f(n)) means that for sufficiently large inputs, running time T(n) is bounded by a multiple of f(n).
- Lower bound $\Omega(f(n))$ means that for sufficiently large n, there is at least one input of size n such that running time is at least a fraction of f(n)
- We also touch the "exact" bound Θ (f(n)).

Summary: algorithms vs. Problems

- Running time analysis establishes bounds for individual algorithms.
- Upper bound O(f(n)) for a problem: there is some O(f(n)) algorithms to solve the problem.
- Lower bound $\Omega(f(n))$ for a problem: every algorithm to solve the problem is $\Omega(f(n))$.
- They different from the lower and upper bound of an algorithm.