Midterm Review

Topics For Midterm

- 1. Analyzing Algorithms (Chapter 2)
- 2. Growth of Functions (Chapter 3)
- 3. Recurrence (Chapter 4)
- 4. Heapsort (Chapter 6)

Study guide

- Study the homework and quiz questions
- Go through the lecture notes or at least the review slides

Elementary Algorithmics

- Given a problem
 - What's an instance
 - Instance size
- What does efficiency mean?
 - Time

Average and worst-case analysis

- How to compare two algorithms
 - Worst case, average, best-case
- Worst case
 - Appropriate for an algorithm whose response time is critical
- Average
 - For an algorithm which is to be used many times on many different instances
 - Harder to analyze, need to know the distribution of the instances
- Best case

Machine Model and Elementary (Primitive) Operation

- Assuming RAM (random-access machine) model
 - Instructions and costs are well-defined
 - Realistic
 - No concurrent operations
- An elementary (primitive) operation is one whose execution time can be bounded above by a constant depending only on the particular implementation—the machine, the programming language, etc.

Asymptotic Notation

- What does "the order of" mean
- Big O, Ω , Θ , o, ω notations
- Properties of asymptotic notation
- Limit rule

Asymptotic notations

- Know the definitions of big O, Ω , Θ , o and ω notations
 - Example: what does $O(n^2)$ mean?
- Know how to prove whether a function is in big O, Ω , and Θ based on definition
 - Example
 - Prove that if f(n) = O(g(n)) then $g(n) = \Omega(f(n))$
 - Prove $3n+5 = \Theta(n)$ using the definition of Θ

Definition of big O

$$O(g(n)) = \{ f(n) \mid (\exists c \in R^+, n_0 \in N) (\forall n \ge n_0) [0 \le f(n) \le cg(n)] \}$$

- Typically used for asymptotic upper bound
- Remember the order of growth below

$$O(\lg n) \subset O(n^c) \subset O(n^c \lg n) \subset O(n^{c+\varepsilon} \lg n) \subset O(d^n)$$
 $c, \varepsilon > 0, d > 1$

Definition of \Omega

$$\Omega(g(n)) = \{ f(n) \mid (\exists c \in R^+, n_0 \in N) (\forall n \ge n_0) [f(n) \ge cg(n) \ge 0] \}$$

- Ω is typically used to describe *asymptotic lower* bound
 - For example, insertion sort take time in $\Omega(n)$
- Ω for algorithm complexity
 - We use it to give the lower bounds on the intrinsic difficulty of solving problems
 - Example, any comparison-based sorting algorithm takes time $\Omega(nlogn)$

The O notation

Definition:

$$\Theta(g(n)) = \{ f(n) \mid (\exists c_1, c_2 \in R^+, n_0 \in N) (\forall n \ge n_0) [0 \le c_1 g(n) \le f(n) \le c_2 g(n)] \}$$

Equivalent to: $\Theta(f(n)) = O(f(n)) \cap \Omega(f(n))$

- Used to describe asymptotically tight bound
- Example: selection sort take time in $\Theta(n^2)$

Definition of o and ω

Definition

$$o(g(n)) = \{ f(n) \mid (\forall c \in R^+, \exists n_0 \in N, \forall n \ge n_0) [0 \le f(n) < cg(n)] \}$$

$$\omega(g(n)) = \{ f(n) \mid (\forall c \in R^+, \exists n_0 \in N, \forall n \ge n_0) [f(n) > cg(n) \ge 0] \}$$

- Denote upper/lower bounds that are not asymptotically tight
- Example $1000n \in o(n^2)$; $1000n^2 \notin o(n^2)$ $1000n^2 \in \omega(n)$; $1000n^2 \notin \omega(n^2)$
- Properties

$$f(n) \in o(g(n)) \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$$

$$f(n) \in \omega(g(n)) \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$$

Maximum and Limit rules

- Know to prove asymptotic relationship using the rules
 - Example
 - Show that $O((n+1)^2) = O(n^2)$
 - Show that $\lg^2 n \in O(n^{0.5})$

The Maximum rule

• Let
$$f,g: N \to R^{\geq 0}$$
,
then $O(f(n) + g(n)) = O(\max(f(n), g(n)))$

- Examples
 - $O(12n^3-5n+n\log n+36) = O(n^3)$
- The maximum rule let us ignore lower-order terms

The Limit Rule

- Let $f,g:N\to R^{\geq 0}$, then
- 1. If $\lim_{n\to\infty} \frac{f(n)}{g(n)} \in \mathbb{R}^+$ then $f(n) \in \Theta(g(n))$
- 2. If $\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0$ then $f(n) \in O(g(n))$ but $f(n) \notin \Theta(g(n))$

3. If $\lim_{n\to\infty} \frac{f(n)}{g(n)} = +\infty$ then $f(n) \in \Omega(g(n))$ but $f(n) \notin \Theta(g(n))$

Relational Properties

- Transtivity: O, o, Ω , ω , Θ
- Reflexity: O, Ω , θ
- Symmetry: $f(n) = \Theta(g(n)) \Leftrightarrow g(n) \in \Theta(f(n))$
- Transpose symmetry (Duality)

$$f(n) = O(g(n)) \Leftrightarrow g(n) \in \Omega(f(n))$$
$$f(n) = o(g(n)) \Leftrightarrow g(n) \in \omega(f(n))$$

Analogy

$$f(n) \in O(g(n)) \approx a \le b$$

$$f(n) \in \Omega(g(n)) \approx a \ge b$$

$$f(n) \in \Theta(g(n)) \approx a = b$$

$$f(n) \in o(g(n)) \approx a < b$$

$$f(n) \in \omega(g(n)) \approx a > b$$

Semantics of big-O and Ω

- When we say an algorithm takes worst-case time t(n) = O(f(n)), then there exist a real constant c such that c*f(n) is an upper bound for any instances of size of sufficiently large n
- When we say an algorithm takes worst-case time $t(n) = \Omega(f(n))$, then there exist a real constant d such that there exists at least one instance of size n whose execution time >= d*f(n), for any sufficiently large n
- Example
 - Is it possible an algorithm takes worst-case time O(n) and $\Omega(nlog\ n)$?

Practice Problems

```
anAlgorithm( int n)
 // if (x) is an elementary
 // operation
  if (x) {
 some work done
 by n<sup>2</sup> elementary
 operations;
  } else {
 some work done
 by n<sup>3</sup> elementary
 operations;
```

True or false

- The algorithm takes time in $O(n^2)$ F
- The algorithm takes time in $\Omega(n^2)$ T
- The algorithm takes time in $O(n^3)$ T
- The algorithm takes time in $\Omega(n^3)$ F
- The algorithm takes time in $\Theta(n^3)$ F
- The algorithm takes time in $\Theta(n^2)$ F
- The algorithm takes worst case time in O(n³) T
- The algorithm takes worst case time in $\Omega(n^3)$ T
- The algorithm takes worst case time in $\Theta(n^3)$ T
- The algorithm takes best case time in $\Omega(n^3)$ F

Analysis of Algorithms

Analyzing control structures

- Sequencing
- For loops
- While and repeat loops
- Recursive calls

Control structures: sequences

• P is an algorithm that consists of two fragments, P1 and P2

```
P {
 P1;
 P2;
}
```

- P1 takes time t1 and P2 takes times t2
- The sequencing rule asserts P takes time $t=t1+t2 = \Theta(\max(t1,t2))$.

For loops

```
for (i=0; i<m; i++) {
 P(i);
}
```

- Case 1: P(i) takes time *t* independent of i and n, then the loop takes time *O*(*mt*) if m>0.
- Case 2: P(i) takes time t(i), the loop takes time $\sum_{i=0}^{m-1} t(i)$

Example: analyzing the following nests

```
for (i=0; i<n; i++) {
 for (j=0; j<n; j++)
 constant work
}
```

```
for (i=1; i<n; i++) {
  for (j=0; j<i; j++)
 constant work
  }
```

```
for (i=1; i<n; i++) {
  for (j=0; j<i*i; j++)
 constant work
}</pre>
```

```
for (i=1; i<n; i++) {
  for (j=0; j<i; j++)
 constant work

for (k=0; k<i*i; k++)
 constant work
}</pre>
```

"while" and "repeat" loops

- The bounds may not be explicit as in the for loops
- Careful about the inner loops
 - Is it a function of the variables in outer loops?
- Analyze the following two algorithms

```
int example1(int n)
{
 while (n>0) {
 work in constant;
 n = n/3;
 }
}
```

```
int example2(int n)
{
 while (n>0) {
 for (i=0; i<n; i++) {
 work in constant;
 }
 n = n/3;
 }
}</pre>
```

Recursive calls

Typically we can come out a recurrence equation to mimics the control flow.

```
double fibRecursive(int n)
 double ret;
 if (n<2)
 ret = (double)n;
 else
 ret = fibRecursive(n-1)+fibRecursive(n-2);
 return ret;
 \overline{\text{if } n} = 0 \text{ or } 1
T(n) = \begin{cases} a \\ T(n-1)+T(n-2)+h(n) & \text{otherwise} \end{cases}
```

Solving Recurrence

- Know how to solve a recurrence using recursion tree and verify the solution using the substitution method
- Know how to use the simplified version of the Master theorem

Heaps

- Know the definition
 - What is the heap property?
- Given a node, know how to calculate its parent and children
- Know how each heap method work
 - Can write and analyze these algorithms
 - Given an example heap, demonstrate how these algorithms work
 - Design a new similar heap related algorithm

Some important properties of heaps

- Given a node *T[i]*
 - It's parent is T[i/2], if i > 1.
 - It's left child is T[2*i], if 2*i <= n.
 - It's right child is T[2*i+1], if $2*i+1 \le n$.
- The height of a heap containing n nodes is $\lfloor \lg n \rfloor$

Methods of class MaxHeap

- heapify(int i);
- increaseKey(int i, int key);
- maximum();
- extractMax();
- insert(int key);
- buildHeap();
- heapSort();