

Lecture 03-04

PROGRAM EFFICIENCY & COMPLEXITY ANALYSIS

By: Dr. Zahoor Jan

ALGORITHM DEFINITION

A <u>finite</u> set of statements that <u>guarantees</u> an <u>optimal</u> solution in finite interval of time

GOOD ALGORITHMS?

o Run in less time

Consume less memory

But computational resources (time complexity) is usually more important

MEASURING EFFICIENCY

- The efficiency of an algorithm is a measure of the amount of resources consumed in solving a problem of size n.
 - The resource we are most interested in is time
 - We can use the same techniques to analyze the consumption of other resources, such as memory space.
- It would seem that the most obvious way to measure the efficiency of an algorithm is to run it and measure how much processor time is needed
- o Is it correct?

FACTORS

- Hardware
- Operating System
- Compiler
- o Size of input
- Nature of Input
- Algorithm

Which should be improved?

RUNNING TIME OF AN ALGORITHM

- Depends upon
 - Input Size
 - Nature of Input
- Generally time grows with size of input, so running time of an algorithm is usually measured as function of input size.
- Running time is measured in terms of number of steps/primitive operations performed
- Independent from machine, OS

FINDING RUNNING TIME OF AN ALGORITHM / ANALYZING AN ALGORITHM

- Running time is measured by number of steps/primitive operations performed
- Steps means elementary operation like
 - ,+, *,<, =, A[i] etc
- We will measure number of steps taken in term of size of input

SIMPLE EXAMPLE (1)

```
// Input: int A[N], array of N integers
// Output: Sum of all numbers in array A
int Sum(int A[], int N)
{
  int s=0;
  for (int i=0; i< N; i++)
 s = s + A[i];
  return s;</pre>
```

How should we analyse this?

SIMPLE EXAMPLE (2)

```
// Input: int A[N], array of N integers
// Output: Sum of all numbers in array A
int Sum(int A[], int N) {
 int [s=0]; +----
 for (int i=0; i< N; i++)
 return s;
```

1,2,8: Once

3,4,5,6,7: Once per each iteration of for loop, N iteration

Total: 5N + 3

The *complexity function* of the

algorithm is : f(N) = 5N + 3

SIMPLE EXAMPLE (3) GROWTH OF 5N+3

Estimated running time for different values of N:

As N grows, the number of steps grow in *linear* proportion to N for this function "Sum"

WHAT DOMINATES IN PREVIOUS EXAMPLE?

What about the +3 and 5 in 5N+3?

- As N gets large, the +3 becomes insignificant
- 5 is inaccurate, as different operations require varying amounts of time and also does not have any significant importance

What is fundamental is that the time is *linear* in N.

<u>Asymptotic Complexity</u>: As N gets large, concentrate on the highest order term:

- Drop lower order terms such as +3
- Drop the constant coefficient of the highest order term i.e. N

ASYMPTOTIC COMPLEXITY

- The 5N+3 time bound is said to "grow asymptotically" like N
- This gives us an approximation of the complexity of the algorithm
- Ignores lots of (machine dependent) details, concentrate on the bigger picture

COMPARING FUNCTIONS: ASYMPTOTIC NOTATION

o Big Oh Notation: Upper bound

Omega Notation: Lower bound

Theta Notation: Tighter bound

BIG OH NOTATION [1]

If f(N) and g(N) are two complexity functions, we say

$$f(N) = O(g(N))$$

(read "f(N) is order g(N)", or "f(N) is big-O of g(N)") if there are constants c and N_0 such that for $N > N_0$, $f(N) \le c * g(N)$

for all sufficiently large N.

BIG OH NOTATION [2]

 Function cg(n) always dominates f(n) to the right of n₀

O(F(N))

EXAMPLE (2): COMPARING FUNCTIONS

Which function is better? 10 n² Vs n³

COMPARING FUNCTIONS

 As inputs get larger, any algorithm of a smaller order will be more efficient than an algorithm of a larger order

BIG-OH NOTATION

 Even though it is correct to say "7n - 3 is O(n³)", a better statement is "7n - 3 is O(n)", that is, one should make the approximation as tight as possible

Simple Rule:

Drop lower order terms and constant factors

$$8n^2\log n + 5n^2 + n$$
 is $O(n^2\log n)$

BIG OMEGA NOTATION

- o If we wanted to say "running time is at least..." we use Ω
- Big Omega notation, Ω , is used to express the lower bounds on a function.
- o If f(n) and g(n) are two complexity functions then we can say:

· In this instance, function cg(n) is dominated by function f(n) to the right of no

BIG THETA NOTATION

o If we wish to express tight bounds we use the theta notation, Θ

o
$$f(n) = \Theta(g(n))$$
 means that $f(n) = O(g(n))$ and $f(n) = \Omega(g(n))$

WHAT DOES THIS ALL MEAN?

- o If $f(n) = \Theta(g(n))$ we say that f(n) and g(n) grow at the same rate, asymptotically
- o If f(n) = O(g(n)) and $f(n) \neq \Omega(g(n))$, then we say that f(n) is asymptotically slower growing than g(n).
- o If $f(n) = \Omega(g(n))$ and $f(n) \neq O(g(n))$, then we say that f(n) is asymptotically faster growing than g(n).

WHICH NOTATION DO WE USE?

- To express the efficiency of our algorithms which of the three notations should we use?
- As computer scientist we generally like to express our algorithms as big O since we would like to know the upper bounds of our algorithms.
- o Why?

 If we know the worse case then we can aim to improve it and/or avoid it.

PERFORMANCE CLASSIFICATION

f(n)	Classification				
1	Constant: run time is fixed, and does not depend upon n. Most instructions are executed once, or only a few times, regardless of the amount of information being processed				
log n	Logarithmic: when n increases, so does run time, but much slower. Common in programs which solve large problems by transforming them into smaller problems. Exp: binary Search				
n	Linear: run time varies directly with n. Typically, a small amount of processing is done on each element. Exp: Linear Search				
n log n	When n doubles, run time slightly more than doubles. Common in programs which break a proble down into smaller sub-problems, solves them independently, then combines solutions. Exp: Merge				
n²	Quadratic: when n doubles, runtime increases fourfold. Practical only for small problems; typically the program processes all pairs of input (e.g. in a double nested loop). Exp: Insertion Search				
n ³	Cubic: when n doubles, runtime increases eightfold. Exp: Matrix				
2 ⁿ	Exponential: when n doubles, run time squares. This is often the result of a natural, "brute force" solution. Exp: Brute Force.				
	Note: logn, n, nlogn, n ² >> less Input>>Polynomial n ³ · 2 ⁿ >>high input>> non polynomial				

SIZE DOES MATTER[1]

What happens if we double the input size N?

N	log_2N	5N	$N log_2 N$	N^2	2^N
8	3	40	24	64	256
16	4	80	64	256	65536
32	5	160	160	1024	~109
64	6	320	384	4096	~1019
128	7	640	896	16384	~1038
256	8	1280	2048	65536	~1076

COMPLEXITY CLASSES

SIZE DOES MATTER[2]

 Suppose a program has run time O(n!) and the run time for n = 10 is 1 second

For n = 12, the run time is 2 minutes

For n = 14, the run time is 6 hours

For n = 16, the run time is 2 months

For n = 18, the run time is 50 years

For n = 20, the run time is 200 centuries

STANDARD ANALYSIS TECHNIQUES

- Constant time statements
- Analyzing Loops
- Analyzing Nested Loops
- Analyzing Sequence of Statements
- Analyzing Conditional Statements

CONSTANT TIME STATEMENTS

- Simplest case: O(1) time statements
- Assignment statements of simple data types int x = y;
- Arithmetic operations: x = 5 * y + 4 z;
- Array referencing: A[j] = 5;
- Array assignment:
 ∀ j, A[j] = 5;
- Most conditional tests:
 if (x < 12) ...

ANALYZING LOOPS[1]

- O Any loop has two parts:
 - How many iterations are performed?
 - How many steps per iteration?

```
int sum = 0,j;
for (j=0; j < N; j++)
sum = sum +j;
```

- Loop executes N times (0..N-1)
- 4 = O(1) steps per iteration
- Total time is N * O(1) = O(N*1) = O(N)

ANALYZING LOOPS[2]

• What about this for loop? int sum =0, j; for (j=0; j < 100; j++) sum = sum +j;

- Loop executes 100 times
- \circ 4 = O(1) steps per iteration
- Total time is 100 * O(1) = O(100 * 1) = O(100) = O(1)

ANALYZING LOOPS - LINEAR LOOPS

Example (have a look at this code segment):

- Efficiency is proportional to the number of iterations.
- Efficiency time function is:

$$f(n) = 1 + (n-1) + c*(n-1) + (n-1)$$

$$= (c+2)*(n-1) + 1$$

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

Asymptotically, efficiency is : O(n)

ANALYZING NESTED LOOPS[1]

 Treat just like a single loop and evaluate each level of nesting as needed:

```
int j,k;
for (j=0; j<N; j++)
for (k=N; k>0; k--)
sum += k+j;
```

- Start with outer loop:
 - How many iterations? N
 - How much time per iteration? Need to evaluate inner loop
- o Inner loop uses O(N) time
- Total time is $N * O(N) = O(N*N) = O(N^2)$

ANALYZING NESTED LOOPS[2]

• What if the number of iterations of one loop depends on the counter of the other?

```
int j,k;
for (j=0; j < N; j++)
for (k=0; k < j; k++)
sum += k+j;
```

- Analyze inner and outer loop together:
- o Number of iterations of the inner loop is:

$$0 + 1 + 2 + ... + (N-1) = O(N^2)$$

How DID WE GET THIS ANSWER?

- When doing Big-O analysis, we sometimes have to compute a series like: 1 + 2 + 3 + ... + (n-1) + n
- o i.e. Sum of first n numbers. What is the complexity of this?
- o Gauss figured out that the sum of the first n numbers is always:

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

SEQUENCE OF STATEMENTS

 For a sequence of statements, compute their complexity functions individually and add them up

• Total cost is $O(n^2) + O(n) + O(1) = O(n^2)$

CONDITIONAL STATEMENTS

What about conditional statements such as

```
if (condition)
statement1;
else
statement2;
```

- o where statement1 runs in O(n) time and statement2 runs in O(n²) time?
- We use "worst case" complexity: among all inputs of size n, what is the maximum running time?
- The analysis for the example above is O(n²)

DERIVING A RECURRENCE EQUATION

- So far, all algorithms that we have been analyzing have been non recursive
- Example : Recursive power method

- If N = 1, then running time T(N) is 2
- However if N ≥ 2, then running time T(N) is the cost of each step taken plus time required to compute power(x,n-1). (i.e. T(N) = 2+T(N-1) for N ≥ 2)
- How do we solve this? One way is to use the iteration method.

ITERATION METHOD

- This is sometimes known as "Back Substituting".
- o Involves expanding the recurrence in order to see a pattern.
- Solving formula from previous example using the iteration method
- Solution: Expand and apply to itself:

```
Let T(1) = n0 = 2

T(N) = 2 + T(N-1)

= 2 + 2 + T(N-2)

= 2 + 2 + 2 + T(N-3)

= 2 + 2 + 2 + \dots + 2 + T(1)

= 2N + 2 remember that T(1) = n0 = 2 for N = 1
```

• So T(N) = 2N+2 is O(N) for last example.

SUMMARY

- Algorithms can be classified according to their complexity => O-Notation
 - · only relevant for large input sizes
- "Measurements" are machine independent
 - worst-, average-, best-case analysis

REFERENCES

Introduction to Algorithms by Thomas H. Cormen Chapter 3 (Growth of Functions)