

Analyzing Algorithms

Text Chapters 2

- goal: predicting resources that an algorithm requires
 - memory, communication bandwidth, hardware, computational time
 - compare several candidate algorithms, identify most efficient one

Analyzing Algorithms

- one-processor, random-access machine (RAM)
 - instructions executed one after another, no concurrent operations
 - common instructions:
 - arithmetic (+, -, *, /, %, \ \ \, \ \], \ \ \]
 - data movement (load, store, copy)
 - control (branch, subroutine call and return)
 - do not consider memory hierarchy
- elementary (primitive) operation: execution time can be bounded above by a constant depending only on the particular implementation—the machine, the programming language, etc.

Efficiency of an algorithm

- Efficiency
 - Time, space, energy
 - Measured as a function of the size of the instances considered
- ☐ Input Size
 - The *size* of an instance/input
 - corresponds formally the number of the bits needed to represent the instance on a computer
 - A less formal definition: any integer that in some way measures the number of components in an instance
 - → For example, sorting, graphs
 - → For problems involving integers, we use *value* rather than size
- Running time
 - The number of primitive operations executed in terms of input size.
- ☐ mathematic tools include combinatorics, probability theory, identify most significant terms in a formula

Sorting as Example

Algorithm:

well-defined computational procedure that transforms input into output

> steps for the computer to follow to solve a problem

■Sorting Problem:

- Input: A sequence of *n* numbers $< a_1, a_2, \cdots, a_n >$
- Output: A permutation (reordering) $< a'_1, a'_2, \cdots, a'_n >$ of the input sequence such that: $a'_1 \le a'_2 \le \cdots \le a'_n$

Finding a place for item with value 5 in position 1: Swap item in position 0 with item in position 1.

Positions 0 through 1 are now in non-decreasing order.

Finding a place for item with value 1 in position 2: Swap item in position 1 with item in position 2.

Finding a place for item with value 1:

Swap item in position 0 with item in position 1.

Positions 0 through 2 are now in non-decreasing order.

Applet started

Finding a place for item with value 3 in position 3: Swap item in position 2 with item in position 3.

Finding a place for item with value 3: Swap item in position 1 with item in position 2.

Applet started

Positions 0 through 3 are now in non-decreasing order.

Finding a place for item with value 2 in position 4: Swap item in position 3 with item in position 4.

Applet started

Finding a place for item with value 2: Swap item in position 2 with item in position 3.

Applet started

Finding a place for item with value 2: Swap item in position 1 with item in position 2.

Positions 0 through 4 are now in non-decreasing order.

Finding a place for item with value 6 in position 5: Swap item in position 4 with item in position 5.

Positions 0 through 5 are now in non-decreasing order.

Finding a place for item with value 4 in position 6: Swap item in position 5 with item in position 6.

Applet started

Finding a place for item with value 4: Swap item in position 4 with item in position 5.

Applet started

Positions 0 through 6 are now in non-decreasing order.

Applet started

Finding a place for item with value 7 in position 7: Swap item in position 6 with item in position 7.

Positions 0 through 7 are now in non-decreasing order.

Positions 0 through 7 are now in non-decreasing order.

Positions 0 through 7 are now in non-decreasing order.

worst case $t_i = i + 1$

Insertion sort analysis

```
void insertionSort(int A[], int n)
  int i, j, tmp;
 times
 cost
 for (i=1; i<n; i++) {
 c_1
 n
 tmp=A[i];
 n-1
 c_2
 j = i-1;
 c_4
 n-1
 \sum_{i=1}^{n-1} t_i
 while (j>=0 \&\& tmp<A[j]) \{
 c_5
 A[j+1] = A[j];
 \sum_{i=1}^{n-1} (t_i - 1)
 c_6
 j--;
 \sum_{i=1}^{n-1} (t_i - 1)
 c_7
 A[j+1] = tmp;
 n-1
 c_8
 best case t_i = 1
```


Insert sort cost

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=1}^{n-1} t_i + c_6 \sum_{i=1}^{n-1} (t_i - 1) + c_7 \sum_{i=1}^{n-1} (t_i - 1) + c_8 (n-1)$$

best case $t_i = 1$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=1}^{n-1} t_i + c_6 \sum_{i=1}^{n-1} (t_i - 1) + c_7 \sum_{i=1}^{n-1} (t_i - 1) + c_8 (n-1)$$

$$= c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

=
$$(c_1 + c_2 + c_4 + c_5 + c_8)n - (c_2 + c_4 + c_5 + c_8)$$

worst case $t_i = i + 1$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=1}^{n-1} t_i + c_6 \sum_{i=1}^{n-1} (t_i - 1) + c_7 \sum_{i=1}^{n-1} (t_i - 1) + c_8 (n-1)$$

$$= c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=1}^{n-1} (i+1) + c_6 \sum_{i=1}^{n-1} i + c_7 \sum_{i=1}^{n-1} i + c_8 (n-1)$$

$$=\frac{c_5+c_6+c_7}{2}n^2+(c_1+c_2+c_4+\frac{c_5}{2}-\frac{c_6+c_7}{2}+c_8)n-(c_2+c_4+c_5+c_8)$$