Introduction

- 1. Algorithms?
- 2. Order
- 3. Analysis of Algorithm
- 4. Some Mathematical Background

Young CS 530 Adv. Algo. Topic: Introduction

1

What is an algorithm?

Simple, unambiguous, mechanical procedure to carry out some task.

Why algorithm instead of program?

- 1. writing an algorithm is simpler(we don't need to worry about the detailed implementation, or the language syntax)
- 2. an algorithm is easier to read (if we write eg: an C program to solve a problem, then the other person cannot understand the idea of the problem solving unless he/she understands C).

Young CS 530 Adv. Algo. Topic: Introduction

How to represent an algorithm?

- 1. Give a description in your own language, e.g. English, Spanish, ...
- 2. pseudo code
- 3. Graphical

Young CS 530 Adv. Algo.

Topic: Introduction

3

Example – multiplying two positive integers A and B

For example: 45*19

Usually:

Young CS 530 Adv. Algo. Topic: Introduction

A different algorithm:

Multip	lier Mu	ıltiplicand		Result	t			
(A/2)	(B*2)	(pick r	number	s in co	olumn 2			
		when	the cor	respo	nding			
		number under the multiplier						
	is odd)							
45		19		19				
22		38						
11		76	,	76				
5		152		152				
2		304						
1		608	(608	(+			
				855	_			

Young CS 530 Adv. Algo. Topic: Introduction

5

An instance of a problem is a specific assignment of values to the parameters. This algorithm can be used for multiplying any two positive integers, we say that (45, 19) is an **instance** of this problem. Most problems have infinite collection of instances. It's ok to define the **domain** (i.e. the set of instances) to be considered. And the algorithm should work for all instances in that domain. Although the above algorithm will not work if the first operand is negative, this does not invalidate the algorithm since (-45, 19) is not an instance of the problem being considered.

Young CS 530 Adv. Algo. Topic: Introduction

Order:

Usually we use the <u>frequency count</u> to compare algorithms. Consider the following 3 programs:

(a) (b) (c)
$$x \leftarrow x + y \qquad \text{for } i \leftarrow 1 \text{ to n do} \qquad \text{for } i \leftarrow 1 \text{ to n do} \\ x \leftarrow x + y \qquad \text{for } j \leftarrow 1 \text{ to n do} \\ \text{end} \qquad \qquad x \leftarrow x + y \\ \text{end} \\ \text{end}$$

The frequency count of stmt $x \leftarrow x + y$ is 1, n, n^2 .

... no matter which machine we use to run these programs, we know that the execution time of (b) is n times the execution time of (a).

Young CS 530 Adv. Algo. Topic: Introduction

7

Big-O Notation:

<u>Def</u> f(n) = O(g(n)) if and only if $\exists 2$ positive constants c and n_0 , such that

$$|f(n)| \le c \bullet |g(n)| \ \forall \ n \ge n_0$$
.
So, $g(n)$ actually is the upper bound of $f(n)$.

Figure 1. Illustrating "big O"

Topic: Introduction

Young CS 530 Adv. Algo.

Examples:

• Is
$$35 n^3 + 100 = O(n^3)$$
?

$$35n^3 + 100 \le 36n^3 \quad \forall n \ge 5$$

$$(c = 36, n_0 = 5)$$

$$\therefore 35n^3 + 100 = O(n^3)$$

• Is
$$6 \bullet 2^n + n^2 = O(2^n)$$
?

$$\therefore \qquad 6 \cdot 2^n + n^2 = O(2^n)$$
Topic: Introduction

Young CS 530 Adv. Algo.

Complexity classes

Figure 2. Growth rates of some important complexity classes

Young CS 530 Adv. Algo. Topic: Introduction

Assume that we have a machine that can execute 1,000,000 required operations per sec

	Algorithm 1	Algorithm 2	Algorithm 3	Algorithm 4	Algorithm 5
Frequency count	33n	6nlogn	13n ²	3.4n ³	2 ⁿ
n=10 n=10,000	< 1 sec < 1 sec	< 1 sec 6 sec	< 1 sec 22 min	< 1 sec 39 days	< 1 sec many many centuries

Table 1. Execution time for algorithms with the given time complexities

Young Topic: Introduction 11 CS 530 Adv. Algo.

Note:

$$\begin{vmatrix}
\log n \\
n(\text{linear}) \\
n \log n \\
n^2 \\
n^3
\end{vmatrix}$$
polynomial time (easy or tractable)

 $\begin{bmatrix}
2n \\
n!
\end{bmatrix}$ exponential time (hard or intractable)

Young CS 530 Adv. Algo. Topic: Introduction

How do we know a given problem is easy?

Give a polynomial time algorithm for the problem

♥ Need to be good in

design of algorithms (CS530)

♥ Need to be good in

analysis of algorithms (CS530)

How do we know a given problem is hard?

Show that it is as hard as those well-known "hard" problems.

♥ Need help from the

theory of NP Completeness (CS530)

Young CS 530 Adv. Algo. Topic: Introduction

13

Whether your program is the best or not? (Comparing algorithms)

<u>The problem</u>: Counting the number if 1's in a n-bit string algorithms:

1. $c \leftarrow 0$; for $i \leftarrow 1$ to n do if $b_i = 1$ then $c \leftarrow c+1$;

Complexity: T(n) = O(n)

Young CS 530 Adv. Algo. Topic: Introduction

3. Can we do it in log n time? B = 11010001

CS 530 Adv. Algo.

	b ₈	b ₇	b ₆	b ₅	b ₄	b ₃	b ₂	b ₁
В	1	1	0	1	0	0	0	1
Odd		1		1		0		1
Shift even to right		_1		0_		_0_		_0_
$\mathbf{B}^1 = \mathbf{B}_{\text{odd}} + \mathbf{B}_{\text{even}}$		10		01		00)	01
Odd				01				01
Shift even to right			_	10	_			_00_
$\mathbf{B}^2 = \mathbf{B}_{\text{odd}} + \mathbf{B}_{\text{even}}$			(0011				0001
Odd								0001
Shift even to right								0011
$\mathbf{B}^3 = \mathbf{B}_{\text{odd}} + \mathbf{B}_{\text{even}}$							_	0100
ĺ								

Young CS 530 Adv. Algo. Topic: Introduction

Note:

- The familiar machine that we used can only execute one operation in each step ⇒ sequential machine.
- -This stated algorithm requires the machine to have more than one operation done in each step ⇒ parallel machine

Young Topic: Introduction 17 CS 530 Adv. Algo.

Ω Notation

<u>Def</u>

 $f(n) = \Omega(g(n))$ iff \exists two positive constants c and n_0 , such that $|f(n)| \ge c \cdot |g(n)|$ $\forall n \ge n_0$

18

So, g(n) is the lower bound of f(n).

Figure 3. Illustrating Ω

Topic: Introduction

Young CS 530 Adv. Algo.

When n is bigger, 2^n will grow faster than n^{100} . (Yes, you can find n_0) $\therefore \qquad 6 \cdot 2^n + n^2 = \Omega(n^{100})$

$$\therefore \qquad 6 \cdot 2^n + n^2 = \Omega(n^{100})$$

Young CS 530 Adv. Algo. Topic: Introduction

19

O notation

 $f(n) = \Theta(g(n))$ iff \exists three positive constants, c_1, c_2, n_0 , Def such that $c_1 \cdot |g(n)| \le |f(n)| \le c_2 \cdot |g(n)|$ $\forall n \ge n_0$.

Figure 4. Illustrating Θ n_0

Young CS 530 Adv. Algo. Topic: Introduction

Examples:

• Is
$$3n + 2 = \Theta(n)$$
?

$$3n \le 3n + 2 \le 4n \qquad \forall n \ge 2$$
$$(c_1 = 3, c_2 = 4, n_0 = 2)$$

$$\therefore 3n + 2 = \Theta(n)$$

• Is
$$3n + 2 = \Theta(n^2)$$
?

$$\therefore 3n+2\neq \Omega(n^2)$$

$$\therefore 3n+2\neq\Theta(n^2)$$

Young CS 530 Adv. Algo. Topic: Introduction

21

• Is
$$6 \cdot 2^n + n^2 = \Theta(2^n)$$
?

$$\therefore \qquad 6 \cdot 2^n + n^2 = \Theta(2^n)$$

• Is
$$4n^3 + 3n^2 = \Theta(n^2)$$
?

$$\therefore 4n^3 + 3n^2 \neq O(n^2)$$

$$\therefore 4n^3 + 3n^2 \neq \Theta(n^2)$$

Young CS 530 Adv. Algo. Topic: Introduction

Property of Order

1) Transitive:

If
$$f(n) = O(g(n))$$
 and $g(n) = O(h(n))$ then $f(n) = O(h(n))$

If
$$f(n) = \Omega(g(n))$$
 and $g(n) = \Omega(h(n))$ then $f(n) = \Omega(h(n))$

If
$$f(n) = \Theta(g(n))$$
 and $g(n) = \Theta(h(n))$ then $f(n) = \Theta(h(n))$

2) Reflexive:

$$f(n) = O(f(n))$$

$$f(n) = \Omega(f(n))$$

$$f(n) = \Theta(f(n))$$

Young CS 530 Adv. Algo.

Topic: Introduction

23

3) Symmetric:

$$f(n) = \Theta(g(n))$$
 iff $g(n) = \Theta(f(n))$

$$f(n) = O(g(n))$$
 iff $g(n) = \Omega(f(n))$

Young CS 530 Adv. Algo. Topic: Introduction

Analysis of Algorithms

a) Best Case, Worse Case Analysis

The problem:

Sort n keys in nondecreasing sequence.

Solving strategy:

Insertion sort – insert the i^{th} item into a sorted list of length (i-1) by looking at numbers one at a time, $\forall i > 1$.

Example: sort 3,5,4,1

Young CS 530 Adv. Algo. Topic: Introduction

25

Algorithm:

$$\begin{split} A(0) &\leftarrow \text{-maxint}; \quad /\!/ \text{ for efficient to stop the loop} \\ \text{for } i &\leftarrow 2 \text{ to n do} \\ & \begin{cases} \text{target} \leftarrow A(i); \\ \text{j} \leftarrow i - 1; \\ \text{while } (\text{target} < A(j)) \\ & \begin{cases} A(j+1) \leftarrow A(j); \\ \text{j} \leftarrow j - 1; \\ A(j+1) \leftarrow \text{target}; \end{cases} \end{split}$$

Young CS 530 Adv. Algo. Topic: Introduction

Analysis:

Best Case performance is $\Theta(n)$ or $\Omega(n)$, but not $\Omega(n^2)$ since insertion sort runs in $\Theta(n)$ when the input is sorted.

Worst Case performance is $\Theta(n^2)$ or $O(n^2)$

The running time of insertion sort is between $\Omega(n)$ to $O(n^2)$

The running time is bound to $O(n^2)$

Young CS 530 Adv. Algo.

Topic: Introduction

27

b) Average Case Analysis

The problem:

Is the key x in the array **S** of n keys?

Solving strategy:

Sequential search

Young CS 530 Adv. Algo. Topic: Introduction

Algorithm:

```
Procedure search (n, S, x, location) // n is total # of keys,
S is an array,
x is the key,
location is output
parameter
```

```
begin \begin{aligned} & location \leftarrow 1; \\ & while \ (location \leq n) \ and \ (S(location) \neq x) \\ & location ++; \\ & if \ location > n \ location \leftarrow 0; \\ end; \end{aligned}
```

Young CS 530 Adv. Algo.

Topic: Introduction

29

Average Case Analysis:

Assume Probability prob
$$(x = k^{th}) = \frac{1}{n} \quad \forall 1 \le k \le n$$

1) When $x = k^{th}$, # of key comparisons = k

$$A(n) = \frac{1}{n} \cdot 1 + \frac{1}{n} \cdot 2 + \dots + \frac{1}{n} \cdot n = \frac{1}{n} \cdot (\sum_{k=1}^{n} k)$$
$$= \frac{1}{n} \cdot \frac{n(n+1)}{2} = \frac{n+1}{2}$$

about half array is searched.

Young CS 530 Adv. Algo. Topic: Introduction

2) When may not be in the array

Assume
$$prob$$
 (x in array) = p , $\therefore prob(x = k^{th}) = p \cdot \frac{1}{n}$

prob (x not in array) = 1 - p, and it takes n comparisons to know that is not in the array

$$A(n) = \frac{p}{n} \cdot \sum_{k=1}^{n} k + (1-p) \cdot n$$

$$= \frac{p}{n} \cdot \frac{n(n+1)}{2} + (1-p) \cdot n$$

$$= n \cdot (1 - \frac{p}{2}) + \frac{p}{2}$$

Young CS 530 Adv. Algo. Topic: Introduction

31

If
$$p = 1$$
, $A(n) = \frac{n+1}{2}$ (as calculated in case (1))

If
$$p = \frac{1}{2}$$
, $A(n) = \frac{3}{4}n + \frac{1}{4}$ (about $\frac{3}{4}$ of the array is searched)

Young CS 530 Adv. Algo. Topic: Introduction

Design of Algorithms

- a) Divide-and-Conquer
- b) Greedy
- c) Dynamic Programming
- d) Backtracking & Branch-and-Bound

Young CS 530 Adv. Algo. Topic: Introduction

33

Some mathematical background

<u>Definition</u>. $Log_b x = y$ if $b^y = x$ b > 1

- 1) Log_b is a strictly increasing function, \therefore if $x_1 < x_2$ then $Log_b x_1 < Log_b x_2$.
- 2) Log_b is a one-to-one function, if $Log_b x_1 = Log_b x_2$ then $x_1 = x_2$.
- 3) $Log_b 1 = 0 \quad \forall b$
- 4) $Log_h x^a = a \bullet Log_h x$
- 5) $Log_b(x_1 \bullet x_2) = Log_b x_1 + Log_b x_2$

Young CS 530 Adv. Algo. Topic: Introduction

6)
$$x_1^{Log}b^{x_2} = x_2^{Log}b^{x_1}$$

- 6) $x_1^{Log_b x_2} = x_2^{Log_b x_1}$ 7) to convert from one base to another, $Log_{b_1} x = \frac{Log_{b_2} x}{Log_{b_2} b_1}$ 8) sum of consecutive integers $\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$
- 9) geometric sums $\sum_{i=1}^{k} a^{i} = \frac{a^{k+1} 1}{a 1}$
- 10) Suppose f is a continuous, decreasing function, a, b are integers,

then
$$\int_{a}^{b+1} f(x)dx \le \sum_{i=a}^{b} f(i) \le \int_{a-1}^{b} f(x)dx$$

Young CS 530 Adv. Algo.

Topic: Introduction

35

11) Suppose f is a continuous, decreasing function, a, b are integers,

then
$$\int_{a-1}^{b} f(x)dx \le \sum_{i=a}^{b} f(i) \le \int_{a}^{b+1} f(x)dx$$

12)
$$\int_{a}^{b} \frac{1}{x} dx = Log_{e}b - Log_{e}a$$

Note:

$$Log_2 = Lg$$
$$Log_e = Ln$$

Young CS 530 Adv. Algo. Topic: Introduction