

Algorithms

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory (read your textbook)

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory

Cast of characters

Programmer needs to develop a working solution.

Student (you) might play any or all of these roles someday.

Client wants to solve problem efficiently.

Theoretician seeks to understand.

Running time

"As soon as an Analytical Engine exists, it will necessarily guide the future course of the science. Whenever any result is sought by its aid, the question will then arise—By what course of calculation can these results be arrived at by the machine in the shortest time?" — Charles Babbage (1864)

how many times do you have to turn the crank?

Reasons to analyze algorithms

Predict performance.

Compare algorithms.

this course (CIS 121)

Provide guarantees.

theory of algorithms (CIS 320)

Understand theoretical basis.

Primary practical reason: avoid performance bugs.

client gets poor performance because programmer did not understand performance characteristics

Another algorithmic success story

Discrete Fourier transform.

- Express signal as weighted sum of sines and cosines.
- Applications: DVD, JPEG, MRI, astrophysics,
- Brute force: N^2 steps.
- FFT algorithm: $N \log N$ steps, enables new technology.

James Cooley

5 John y Tukey

The challenge

Q. Will my program be able to solve a large practical input?

Why is my program so slow?

Why does it run out of memory?

Insight. [Knuth 1970s] Use scientific method to understand performance.

Scientific method applied to the analysis of algorithms

A framework for predicting performance and comparing algorithms.

Scientific method.

- Observe some feature of the natural world.
- Hypothesize a model that is consistent with the observations.
- Predict events using the hypothesis.
- Verify the predictions by making further observations.
- Validate by repeating until the hypothesis and observations agree.

Principles.

- Experiments must be reproducible.
- Hypotheses must be falsifiable.

Francis Bacon

René Descartes

John Stuart Mills

Feature of the natural world. Computer itself.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory

Running example: 3-SUM

3-Sum. Given *N* distinct integers, how many triples sum to exactly zero?

% more 8ints.txt
30 -40 -20 -10 40 0 10 5
% java ThreeSum 8ints.txt 4

	Seere	0
	4	6
Link training to the second	III	T _b
Hadisakirian da isa manan da isa matakirian da i		

	a[i]	a[j]	a[k]	sum
1	30	-40	10	0
2	30	-20	-10	0
3	-40	40	0	0
4	-10	0	10	0

Context. Deeply related to problems in computational geometry.

3-SUM: brute-force algorithm

```
public class ThreeSum
 public static int count(int[] a)
 int N = a.length;
 int count = 0;
 for (int i = 0; i < N; i++)
 for (int j = i+1; j < N; j++)
 for (int k = j+1; k < N; k++)
 if (a[i] + a[j] + a[k] == 0)
 check each triple
 count++;
 return count;
 public static void main(String[] args)
 In in = new In(args[0]);
 int[] a = in.readAllInts();
 StdOut.println(count(a));
```

Measuring the running time

- Q. How to time a program?
- A. Manual.

% java ThreeSum 1Kints.txt

70

% java ThreeSum 2Kints.txt

tick tick

528

% java ThreeSum 4Kints.txt

tick tick

Measuring the running time

- Q. How to time a program?
- A. Automatic.

```
public static void main(String[] args)
{
 In in = new In(args[0]);
 int[] a = in.readAllInts();
 Stopwatch stopwatch = new Stopwatch();
 StdOut.println(ThreeSum.count(a));
 double time = stopwatch.elapsedTime();
 StdOut.println("elapsed time = " + time);
}
```

Empirical analysis

Run the program for various input sizes and measure running time.

Empirical analysis

Run the program for various input sizes and measure running time.

N	time (seconds) †	
250	0	
500	0	
1,000	0.1	
2,000	0.8	
4,000	6.4	
8,000	51.1	
16,000	?	

[†] on a 2.8GHz Intel PU-226 with 64GB DDR E3 memory and 32MB L3 cache; running Oracle Java 1.7.0_45-b18 on Springdale Linux v. 6.5

Data analysis

Standard plot. Plot running time T(N) vs. input size N.

Data analysis

Log-log plot. Plot running time T(N) vs. input size N using log-log scale.

$$lg(T(N)) = b lg N + c$$

 $b = 2.999$
 $c = -33.2103$

$$T(N) = a N^{b}$$
, where $a = 2^{c}$

power law

Regression. Fit straight line through data points: $a N^b$.

Hypothesis. The running time is about $1.006 \times 10^{-10} \times N^{2.999}$ seconds.

Prediction and validation

Hypothesis. The running time is about $1.006 \times 10^{-10} \times N^{2.999}$ seconds.

"order of growth" of running time is about N³ [stay tuned]

Predictions.

- 51.0 seconds for N = 8,000.
- 408.1 seconds for N = 16,000.

Observations.

N	time (seconds) †	
8,000	51.1	
8,000	51	
8,000	51.1	
16,000	410.8	

validates hypothesis!

Doubling hypothesis

Doubling hypothesis. Quick way to estimate b in a power-law relationship.

Run program, doubling the size of the input.

N	time (seconds) †	ratio	lg ratio	$T(N)$ aN^b
250	0		_	$\frac{1}{T(N/2)} = \frac{1}{a(N/2)^b}$
500	0	4.8	2.3	$= 2^b$
1,000	0.1	6.9	2.8	
2,000	0.8	7.7	2.9	
4,000	6.4	8	3	\leftarrow Ig (6.4 / 0.8) = 3.0
8,000	51.1	8	3	
		seem	s to converg	e to a constant b ≈ 3

Hypothesis. Running time is about $a N^b$ with b = Ig ratio.

Caveat. Cannot identify logarithmic factors with doubling hypothesis.

Doubling hypothesis

Doubling hypothesis. Quick way to estimate b in a power-law relationship.

- Q. How to estimate a (assuming we know b)?
- A. Run the program (for a sufficient large value of *N*) and solve for *a*.

N	time (seconds) †	
8,000	51.1	
8,000	51	
8,000	51.1	

$$51.1 = a \times 8000^3$$

 $\Rightarrow a = 0.998 \times 10^{-10}$

Hypothesis. Running time is about $0.998 \times 10^{-10} \times N^3$ seconds.

almost identical hypothesis to one obtained via regression

Experimental algorithmics

System independent effects.

```
 Algorithm.
 Input data.

determines exponent b
in power law a N b
```

System dependent effects.

- Hardware: CPU, memory, cache, ...
- Software: compiler, interpreter, garbage collector, ...
- System: operating system, network, other apps, ...

determines constant a in power law $a N^b$

Bad news. Sometimes difficult to get precise measurements. Good news. Much easier and cheaper than other sciences.

Good news for computer science

Algorithmic experiments are virtually free by comparison with other sciences.

Chemistry (1 experiment)

Biology (1 experiment)

Physics (1 experiment)

Computer Science (1 million experiments)

Bottom line. No excuse for not running experiments to understand costs.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory

Mathematical models for running time

Total running time: sum of cost x frequency for all operations.

- Need to analyze program to determine set of operations.
- Cost depends on machine, compiler.
- Frequency depends on algorithm, input data.

Donald Knuth
1974 Turing Award

In principle, accurate mathematical models are available.

Example: 1-SUM

Q. How many instructions as a function of input size N?

```
int count = 0;
for (int i = 0; i < N; i++)
 if (a[i] == 0)
 count++;</pre>
```

operation	cost (ns) †	frequency
variable declaration	2/5	2
assignment statement	1/5	2
less than compare	1/5	N+1
equal to compare	1/10	N
array access	1/10	N
increment	1/10	<i>N</i> to 2 <i>N</i>

[†] representative estimates (with some poetic license)

Example: 2-SUM

Q. How many instructions as a function of input size N?

```
int count = 0;
for (int i = 0; i < N; i++)
  for (int j = i+1; j < N; j++)
 if (a[i] + a[j] == 0)
 count++;</pre>
```

Karl Friedrich Gauss, when he was 10 year's old and a schoolteacher made him add 1+2+3+...+100 https://www.youtube.com/watch?v=tpkzn2e5mtl

$$0 + 1 + 2 + \ldots + (N - 1) = \frac{1}{2}N(N - 1)$$
$$= {N \choose 2}$$

Pf. [Gauss]

$$T(N) = 0 + 1 + \dots + (N-2) + (N-1)$$

$$+ T(N) = (N-1) + (N-2) + \dots + 1 + 0$$

$$2 T(N) = (N-1) + (N-1) + \dots + (N-1) + (N-1)$$

$$\Rightarrow T(N) = N(N-1)/2$$

Example: 2-SUM

Q. How many instructions as a function of input size N?

$$0+1+2+\ldots+(N-1) = \frac{1}{2}N(N-1)$$
$$= {N \choose 2}$$

operation	cost (ns)	frequency
variable declaration	2/5	<i>N</i> + 2
assignment statement	1/5	<i>N</i> + 2
less than compare	1/5	$\frac{1}{2}(N+1)(N+2)$
equal to compare	1/10	$\frac{1}{2}N(N-1)$
array access	1/10	N(N-1)
increment	1/10	$\frac{1}{2}N(N+1)$ to N^2

$$1/4 N^2 + 13/20 N + 13/10 ns$$
 to
$$3/10 N^2 + 3/5 N + 13/10 ns$$
 (tedious to count exactly)

Simplifying the calculations

"It is convenient to have a measure of the amount of work involved in a computing process, even though it be a very crude one. We may count up the number of times that various elementary operations are applied in the whole process and then given them various weights. We might, for instance, count the number of additions, subtractions, multiplications, divisions, recording of numbers, and extractions of figures from tables. In the case of computing with matrices most of the work consists of multiplications and writing down numbers, and we shall therefore only attempt to count the number of multiplications and recordings." — Alan Turing

ROUNDING-OFF ERRORS IN MATRIX PROCESSES

By A. M. TURING

(National Physical Laboratory, Teddington, Middlesex)

[Received 4 November 1947]

SUMMARY

A number of methods of solving sets of linear equations and inverting matrices are discussed. The theory of the rounding-off errors involved is investigated for some of the methods. In all cases examined, including the well-known 'Gauss elimination process', it is found that the errors are normally quite moderate: no exponential build-up need occur.

Simplification 1: cost model

Cost model. Use some basic operation as a proxy for running time.

$$0+1+2+\ldots+(N-1) = \frac{1}{2}N(N-1)$$

$$= {N \choose 2}$$

operation	cost (ns)	frequency
variable declaration	2/5	N+2
assignment statement	1/5	N+2
less than compare	1/5	$\frac{1}{2}(N+1)(N+2)$
equal to compare	1/10	$\frac{1}{2}N(N-1)$
array access	1/10	N(N-1)
increment	1/10	$\frac{1}{2}N(N+1)$ to N^2

cost model = array accesses

(we assume compiler/JVM do not optimize any array accesses away!)

Simplification 2: tilde notation

- Estimate running time (or memory) as a function of input size N.
- Ignore lower order terms.
 - when N is large, terms are negligible
 - when N is small, we don't care

Ex 1.
$$\frac{1}{6}N^3 + 20N + 16$$
 ~ $\frac{1}{6}N^3$
Ex 2. $\frac{1}{6}N^3 + 100N^{4/3} + 56$ ~ $\frac{1}{6}N^3$

Ex 3.
$$\frac{1}{6}N^3 - \frac{1}{2}N^2 + \frac{1}{3}N$$
 ~ $\frac{1}{6}N^3$

discard lower-order terms (e.g., N = 1000: 166.67 million vs. 166.17 million)

Technical definition.
$$f(N) \sim g(N)$$
 means $\lim_{N \to \infty} \frac{f(N)}{g(N)} = 1$

Simplification 2: tilde notation

- Estimate running time (or memory) as a function of input size *N*.
- Ignore lower order terms.
 - when N is large, terms are negligible
 - when N is small, we don't care

operation	frequency	tilde notation
variable declaration	N + 2	~ N
assignment statement	<i>N</i> + 2	~ N
less than compare	$\frac{1}{2}(N+1)(N+2)$	$\sim \frac{1}{2} N^2$
equal to compare	$\frac{1}{2}N(N-1)$	$\sim \frac{1}{2} N^2$
array access	N(N-1)	~ N ²
increment	$\frac{1}{2}N(N+1)$ to N^2	$\sim \frac{1}{2} N^2$ to $\sim N^2$

Example: 2-SUM

Q. Approximately how many array accesses as a function of input size *N*?

int count = 0;
for (int i = 0; i < N; i++)
for (int j = i+1; j < N; j++)
if (a[i] + a[j] == 0)
count++;

$$0+1+2+...+(N-1) = \frac{1}{2}N(N-1)$$

$$= {N \choose 2}$$

A. $\sim N^2$ array accesses.

Bottom line. Use cost model and tilde notation to simplify counts.

Example: 3-SUM

Q. Approximately how many array accesses as a function of input size N?

Bottom line. Use cost model and tilde notation to simplify counts.

Estimating a discrete sum

- Q. How to estimate a discrete sum?
- A1. Take a discrete mathematics course (CIS 160, 261).

Estimating a discrete sum

- Q. How to estimate a discrete sum?
- A2. Replace the sum with an integral, and use calculus!

Ex 1.
$$1 + 2 + ... + N$$
.

$$\sum_{i=1}^{N} i \sim \int_{x=1}^{N} x \, dx \sim \frac{1}{2} N^2$$

Ex 2.
$$1 + 1/2 + 1/3 + ... + 1/N$$
.

$$\sum_{i=1}^{N} \frac{1}{i} \sim \int_{x=1}^{N} \frac{1}{x} dx = \ln N$$

Ex 3. 3-sum triple loop.

$$\sum_{i=1}^{N} \sum_{j=i}^{N} \sum_{k=j}^{N} 1 \sim \int_{x=1}^{N} \int_{y=x}^{N} \int_{z=y}^{N} dz \, dy \, dx \sim \frac{1}{6} N^{3}$$

Ex 4.
$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots$$

$$\int_{x=0}^{\infty} \left(\frac{1}{2}\right)^x dx = \frac{1}{\ln 2} \approx 1.4427$$

$$\sum_{i=0}^{\infty} \left(\frac{1}{2}\right)^i = 2$$
 integral trick doesn't always work!

Estimating a discrete sum

- Q. How to estimate a discrete sum?
- A3. Use Wolfram Alpha.

wolframalpha.com

Mathematical models for running time

In principle, accurate mathematical models are available.

In practice,

- Formulas can be complicated.
- Advanced mathematics might be required.
- Exact models best left for experts.

costs (depend on machine, compiler)

Bottom line. We use approximate models in this course: $T(N) \sim c N^3$.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory

Common order-of-growth classifications

Definition. If $f(N) \sim c \ g(N)$ for some constant c > 0, then the order of growth of f(N) is g(N).

- Ignores leading coefficient.
- Ignores lower-order terms.

Ex. The order of growth of the running time of this code is N^3 .

```
int count = 0;
for (int i = 0; i < N; i++)
  for (int j = i+1; j < N; j++)
 for (int k = j+1; k < N; k++)
 if (a[i] + a[j] + a[k] == 0)
 count++;</pre>
```


Typical usage. Mathematical analysis of running times.

Common order-of-growth classifications

Good news. The set of functions

1, $\log N$, N, $N \log N$, N^2 , N^3 , and 2^N

suffices to describe the order of growth of most common algorithms.

Typical orders of growth

Common order-of-growth classifications

order of growth	name	typical code framework	description	example	T(2N) / T(N)
1	constant	a = b + c;	statement	add two numbers	1
$\log N$	logarithmic	while (N > 1) { N = N/2; }	divide in half	binary search	~ 1
N	linear	for (int i = 0; i < N; i++) { }	single loop	find the maximum	2
N log N	linearithmic	see mergesort lecture	divide and conquer	mergesort	~ 2
N ²	quadratic	for (int i = 0; i < N; i++) for (int j = 0; j < N; j++) { }	double loop	check all pairs	4
N ³	cubic	<pre>for (int i = 0; i < N; i++) for (int j = 0; j < N; j++) for (int k = 0; k < N; k++) { }</pre>	triple loop	check all triples	8
2^N	exponential	see combinatorial search lecture	exhaustive search	check all subsets	2 N

Practical implications of order-of-growth

growth	namo	doscription	effect on a program that runs for a few seconds			
rate	name	description	time for 100x more data	size for 100x faster computer		
1	constant	independent of input size	_	_		
log N	logarithmic	nearly independent of input size	_	_		
N	linear	optimal for N inputs	a few minutes	100x		
N log N	linearithmic	nearly optimal for N inputs	a few minutes	100x		
N ²	quadratic	not practical for large problems	several hours	10x		
N ³	cubic	not practical for medium problems	several weeks	4–5x		
2 ^N	exponential	useful only for tiny problems	forever	lx		

Binary search

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

6	13	14	25	33	43	51	53	64	72	84	93	95	96	97	
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

successful search for 33

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

successful search for 33

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

successful search for 33

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

unsuccessful search for 34

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

unsuccessful search for 34

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

unsuccessful search for 34

Goal. Given a sorted array and a key, find index of the key in the array?

Binary search. Compare key against middle entry.

- Too small, go left.
- Too big, go right.
- Equal, found.

Binary search: implementation

Trivial to implement?

- First binary search published in 1946.
- First bug-free one in 1962.
- Bug in Java's Arrays.binarySearch() discovered in 2006.

Extra, Extra - Read All About It: Nearly All Binary Searches and Mergesorts are Broken

Posted by Joshua Bloch, Software Engineer

I remember vividly Jon Bentley's first Algorithms lecture at CMU, where he asked all of us incoming Ph.D. students to write a binary search, and then dissected one of our implementations in front of the class. Of course it was broken, as were most of our implementations. This made a real impression on me, as did the treatment of this material in his wonderful *Programming Pearls* (Addison-Wesley, 1986; Second Edition, 2000). The key lesson was to carefully consider the invariants in your programs.

http://googleresearch.blogspot.com/2006/06/extra-extra-read-all-about-it-nearly.html

Binary search: Java implementation

Invariant. If key appears in array a[], then a[]o] \leq key \leq a[hi].

Binary search: mathematical analysis

Proposition. Binary search uses at most $1 + \lg N$ key compares to search in a sorted array of size N.

Def. T(N) = # key compares to binary search a sorted subarray of size $\le N$.

Binary search recurrence.
$$T(N) \le T(N/2) + 1$$
 for $N > 1$, with $T(1) = 1$.

| left or right half | possible to implement with one | (floored division) | 2-way compare (instead of 3-way)

Pf sketch. [assume *N* is a power of 2]

$$T(N) \le T(N/2) + 1$$
 [given]
 $\le T(N/4) + 1 + 1$ [apply recurrence to first term]
 $\le T(N/8) + 1 + 1 + 1$ [apply recurrence to first term]
 \vdots
 $\le T(N/N) + 1 + 1 + \dots + 1$ [stop applying, $T(1) = 1$]
 $= 1 + \lg N$

Comparing programs

Hypothesis. The sorting-based $N^2 \log N$ algorithm for 3-Sum is significantly faster in practice than the brute-force N^3 algorithm.

N	time (seconds)
1,000	0.1
2,000	0.8
4,000	6.4
8,000	51.1

ThreeSum.java

N	time (seconds)
1,000	0.14
2,000	0.18
4,000	0.34
8,000	0.96
16,000	3.67
32,000	14.88
64,000	59.16

ThreeSumDeluxe.java

Guiding principle. Typically, better order of growth \Rightarrow faster in practice.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
 - memory

Types of analyses

Best case. Lower bound on cost.

- Determined by "easiest" input.
- Provides a goal for all inputs.

Worst case. Upper bound on cost.

- Determined by "most difficult" input.
- Provides a guarantee for all inputs.

Average case. Expected cost for random input.

- Need a model for "random" input.
- Provides a way to predict performance.

this course

Ex 1. Array accesses for brute-force 3-Sum.

Best: $\sim \frac{1}{2} N^3$

Average: $\sim \frac{1}{2} N^3$

Worst: $\sim \frac{1}{2} N^3$

Ex 2. Compares for binary search.

Best: ~ 1

Average: $\sim \lg N$

Worst: $\sim \lg N$

Types of analyses

Best case. Lower bound on cost.

Worst case. Upper bound on cost.

Average case. "Expected" cost.

Actual data might not match input model?

- Need to understand input to effectively process it.
- Approach 1: design for the worst case.
- Approach 2: randomize, depend on probabilistic guarantee.

Theory of algorithms

Goals.

- Establish "difficulty" of a problem.
- Develop "optimal" algorithms.

Approach.

- Suppress details in analysis: analyze "to within a constant factor."
- Eliminate variability in input model: focus on the worst case.

Upper bound. Performance guarantee of algorithm for any input.

Lower bound. Proof that no algorithm can do better.

Optimal algorithm. Lower bound = upper bound (to within a constant factor).

Commonly-used notations in the theory of algorithms

notation	provides	example	shorthand for	used to
Big Theta	asymptotic order of growth	$\Theta(N^2)$	$\frac{1}{2} N^2$ $10 N^2$ $5 N^2 + 22 N \log N + 3N$ \vdots	classify algorithms
Big O	$\Theta(N^2)$ and smaller	$O(N^2)$	$10 N^{2}$ $100 N$ $22 N \log N + 3 N$ \vdots	develop upper bounds
Big Omega	$\Theta(N^2)$ and larger	$\Omega(N^2)$	$\frac{1/2}{N^{5}}$ N^{5} $N^{3} + 22 N \log N + 3 N$ \vdots	develop lower bounds

Theory of algorithms: example 1

Goals.

- Establish "difficulty" of a problem and develop "optimal" algorithms.
- Ex. 1-Sum = "Is there a 0 in the array?"

Upper bound. A specific algorithm.

- Ex. Brute-force algorithm for 1-Sum: Look at every array entry.
- Running time of the optimal algorithm for 1-SUM is O(N).

Lower bound. Proof that no algorithm can do better.

- Ex. Have to examine all N entries (any unexamined one might be 0).
- Running time of the optimal algorithm for 1-SUM is $\Omega(N)$.

Optimal algorithm.

- Lower bound equals upper bound (to within a constant factor).
- Ex. Brute-force algorithm for 1-SUM is optimal: its running time is $\Theta(N)$.

Theory of algorithms: example 2

Goals.

- Establish "difficulty" of a problem and develop "optimal" algorithms.
- Ex. 3-SUM.

Upper bound. A specific algorithm.

- Ex. Brute-force algorithm for 3-SUM.
- Running time of the optimal algorithm for 3-SUM is $O(N^3)$.

Theory of algorithms: example 2

Goals.

- Establish "difficulty" of a problem and develop "optimal" algorithms.
- Ex. 3-SUM.

Upper bound. A specific algorithm.

- Ex. Improved algorithm for 3-Sum.
- Running time of the optimal algorithm for 3-SUM is $O(N^2 \log N)$.

Lower bound. Proof that no algorithm can do better.

- Ex. Have to examine all N entries to solve 3-Sum.
- Running time of the optimal algorithm for solving 3-SUM is $\Omega(N)$.

Open problems.

- Optimal algorithm for 3-Sum?
- Subquadratic algorithm for 3-SUM?
- Quadratic lower bound for 3-SUM?

Algorithm design approach

Start.

- Develop an algorithm.
- Prove a lower bound.

Gap?

- Lower the upper bound (discover a new algorithm).
- Raise the lower bound (more difficult).

Golden Age of Algorithm Design.

- 1970s-.
- Steadily decreasing upper bounds for many important problems.
- Many known optimal algorithms.

Caveats.

- Overly pessimistic to focus on worst case?
- Need better than "to within a constant factor" to predict performance.

Commonly-used notations in the theory of algorithms

notation	provides	example	shorthand for	used to
Tilde	leading term	~ 10 N ²	$10 N^{2}$ $10 N^{2} + 22 N \log N$ $10 N^{2} + 2 N + 37$	provide approximate model
Big Theta	asymptotic order of growth	$\Theta(N^2)$	$\frac{1/2}{N^2}$ $10 N^2$ $5 N^2 + 22 N \log N + 3N$	classify algorithms
Big Oh	$\Theta(N^2)$ and smaller	$O(N^2)$	$10 N^2$ $100 N$ $22 N \log N + 3 N$	develop upper bounds
Big Omega	$\Theta(N^2)$ and larger	$\Omega(N^2)$	$\frac{1/2}{N^{5}}$ N^{5} $N^{3} + 22 N \log N + 3 N$	develop lower bounds

Common mistake. Interpreting big-Oh as an approximate model. This course. Focus on approximate models: use Tilde-notation

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.4 ANALYSIS OF ALGORITHMS

- introduction
- observations
- mathematical models
- order-of-growth classifications
- theory of algorithms
- memory

Basics

Bit. 0 or 1.

NIST

most computer scientists

Byte. 8 bits.

Megabyte (MB). 1 million or 2²⁰ bytes.

Gigabyte (GB). 1 billion or 2³⁰ bytes.

64-bit machine. We assume a 64-bit machine with 8-byte pointers.

some JVMs "compress" ordinary object pointers to 4 bytes to avoid this cost

Typical memory usage for primitive types and arrays

type	bytes
boolean	1
byte	1
char	2
int	4
float	4
long	8
double	8

primitive types

type	bytes
char[]	2N + 24
int[]	4N + 24
double[]	8N + 24

one-dimensional arrays

type	bytes
char[][]	~ 2 <i>M N</i>
int[][]	~ 4 <i>M N</i>
double[][]	~ 8 <i>M N</i>

two-dimensional arrays

Typical memory usage for objects in Java

Object overhead. 16 bytes.

Reference. 8 bytes.

Padding. Each object uses a multiple of 8 bytes.

Ex 1. A Date object uses 32 bytes of memory.

```
public class Date
{
 private int day;
 private int month;
 private int year;
}

day
month
year
padding

day
the padding

above to verhead

bytes (object overhead)

above to verhead

bytes (int)
4 bytes (int)
4 bytes (int)
4 bytes (padding)
```

32 bytes

Typical memory usage summary

Total memory usage for a data type value:

- Primitive type: 4 bytes for int, 8 bytes for double, ...
- Object reference: 8 bytes.
- Array: 24 bytes + memory for each array entry.
- Object: 16 bytes + memory for each instance variable.
- Padding: round up to multiple of 8 bytes.

+ 8 extra bytes per inner class object (for reference to enclosing class)

Note. Depending on application, we may want to count memory for any referenced objects (recursively).

Turning the crank: summary

Empirical analysis.

- Execute program to perform experiments.
- Assume power law.
- Formulate a hypothesis for running time.
- Model enables us to make predictions.

Mathematical analysis.

- Analyze algorithm to count frequency of operations.
- Use tilde notation to simplify analysis.
- Model enables us to explain behavior.

$$\sum_{h=0}^{\lfloor \lg N \rfloor} \lceil N/2^{h+1} \rceil \ h \ \sim \ N$$

Scientific method.

- Mathematical model is independent of a particular system; applies to machines not yet built.
- Empirical analysis is necessary to validate mathematical models and to make predictions.

