

Graduate Design and Analysis of Algorithms

Slides from the Video Lecture Flipped Class Offering

Course COMP 582
Semester Fall 2018
Instructors Robert Cartwright & Krishna Palem
Days Tuesdays & Thursdays
Time 1050AM to 1205PM
Locaton Herzstein Hall 210

Agorithms Robert Sedgewick | Kevin Wayne

Running time

"As soon as an Analytic Engine exists, it will necessarily guide the course of the scient been ever any result is sought by its aid, the will arise—By what course of calculation can these results be a the machine in the shortest time Charles Babbage (1864)

how many times do you have to turn the crank?

Analytic Engine

Cast of characters

Programmer needs to develop a working solution. ←

Client wants to solve problem efficiently.

Student might play any or all of these roles someday.

Theoretician wants to understand.

Reasons to analyze algorithms

Primary practical reason: avoid performance bugs.

Some algorithmic successes

Discrete Fourier transform.

- Break down waveform of *N* samples into periodic components.
- Applications: DVD, JPEG, MRI, astrophysics,
- Brute force: № steps.
- FFT algorithm: *N*log *N* steps, enables new technology.

Friedrich Gauss 1805

Some algorithmic successes

N-body simulation.

- Simulate gravitational interactions among N bodies.
- Brute force: № steps.
- Barnes-Hut algorithm: Nog N steps, enables new research.

Andrew Appel PU '81

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 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.

Feature of the natural world. Computer itself.

Example: 3-8M

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

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

	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++)
 check each triple
 for (int k = j+1; k < N; k++)
 if (a[i] + a[j] + a[k] == 0)
 for simplicity, ignore
 count++;
 integer overflow
 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

4039

Measuring the running time

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

```
public class Stopwatch (part of stdlib.jar )


Stopwatch() create a new stopwatch

double elapsedTime() time since creation (in seconds)
```

```
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	?	

Data analysis

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

Analysis of experimental data (the running time of Three

Data analysis

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

erimental data (the running time of ThreeSum)

Regression. Fit straight line through data points: $a\ N^b$. Slope Hypothesis. The running time is about $1.006 \cdot 10^{-10} \cdot N^{2.999}$ seconds.

power law

Prediction and validation

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

"order of growth" of running time is about N^{β} [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 estimat in a power-law relationship.

Run program, doubling the size of the input.

N	time (seconds) †	ratio	lg ratio	T (2N) a(2N ^b)
250	0		_	$\overline{T(N)} = \overline{aN^b}$
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	
		seems	s to converg	ge to a constant b ≈ 3

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

Caveat. Cannot identify logarithmic factors with doubling hypothesis.

Doubling hypothesis

Doubling hypothesis. Quick way to estimat on 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 n.

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

$$51.1 = a \cdot 8000^{3}$$

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

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

almost identical hypothesis to one obtained via linear regression

Experimental algorithmics

System independent effects.

Algorithm.
 Input data.

determines exponent
in power law

System dependent effects.

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

determines constant in power law

Bad news. Difficult to get precise measurements.

Good news. Much easier and cheaper than other sciences.

e.g., can run huge number of experiments

Mathematical models for running time

Total running time: sum of cost · 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.

Cost of basic operations

Challenge. How to estimate constants.

operation	example	nanoseconds †
integer add	a + b	2.1
integer multiply	a * b	2.4
integer divide	a / b	5.4
floating-point add	a + b	4.6
floating-point multiply	a * b	4.2
floating-point divide	a / b	13.5
sine	Math.sin(theta)	91.3
arctangent	Math.atan2(y, x)	129

[†] Running OS X on Macbook Pro 2.2GHz with 2GB RAM

Cost of basic operations

Observation. Most primitive operations take constant time.

operation	example	nanoseconds †
variable declaration	int a	C 1
assignment statement	a = b	<i>C</i> 2
integer compare	a < b	<i>C</i> 3
array element access	a[i]	<i>C</i> 4
array length	a.length	<i>C</i> 5
1D array allocation	new int[N]	$c_6 N$
2D array allocation	new int[N][N]	$c_7 N^2$

Caveat. Non-primitive operations often take more than constant time.

Example: 1-8M

Q. How many instructions as a function of input sizeV?

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


operation	frequency
variable declaration	2
assignment statement	2
less than compare	N + 1
equal to compare	N
array access	N
increment	<i>N</i> to 2 <i>N</i>

Example: 2-8M

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

```
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>
```

Pf. [n even]

$$0 + 1 + 2 + \dots + (NL) = \frac{1}{2}N^2 \qquad \frac{1}{2}N$$
half of half of

29

String theory infinite sum

$$1 + 2 + 3 + 4 + \dots = \frac{1}{12}$$

http://www.nytimes.com/2014/02/04/science/in-the-end-it-all-adds-up-to.html

Example: 2-8M

Q. How many instructions as a function of input sizev?

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

$$= \frac{N}{2}$$

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

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

Simplification 1: cost model

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

frequency
N+2
N+2
$\frac{1}{2}(N+1)(N+2)$
$\frac{1}{2}N(N-1)$
N(N-1)
$\frac{1}{2}N(N-1)$ to $N(N-1)$

— 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.
- 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.
- 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 $N(N-1)$	$\sim \frac{1}{2} N^2$ to $\sim N^2$

Example: 2-8M

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

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++;

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

$$= N$$

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

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

Example: 3-8M

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

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

Diversion: estimating a discrete sum

- Q. How to estimate a discrete sum?
- A1. Take a discrete mathematics course.
- A2. Replace the sum with an integral, and use calculus!

Estimating a discrete sum

- Q. How to estimate a discrete sum?
- A1. Take a discrete mathematics course.
- A2. Replace the sum with an integral, and use calculus!

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

$$\frac{1}{2}^{i} = 2$$

$$\int_{0}^{\infty} \frac{1}{2} dx = \frac{1}{\ln 2} \quad 1.4427$$

Caveat. Integral trick doesn't always work!

Estimating a discrete sum

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

wolframalpha.com

```
[wayne:nobel.princeton.edu] > maple15
  |\^/| Maple 15 (X86 64 LINUX)
._|\| |/|_. Copyright (c) Maplesoft, a division of Waterloo Maple Inc. 2011
\ MAPLE / All rights reserved. Maple is a trademark of
<_____> Waterloo Maple Inc.
  | Type ? for help.
> factor(sum(sum(1, k=j+1..N), j = i+1..N), i = 1..N));
  | N (N - 1) (N - 2)
  | N (N - 1) (N - 2)
```

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: $(M) \sim c N^3$.

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 13.


```
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. With 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 logarithmic constant 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++) { }	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	for (int i = 0; i < N; i++) for (int j = 0; j < N; j++) for (int k = 0; k < N; k++) { }	triple loop	check all triples	8
2^N	exponential	[see combinatorial search lecture]	exhaustive search	check all subsets	T(N)

Practical implications of order-of-growth

growth	problem size solvable in minutes					
rate	1970s	1980s	1990s	2000s		
1	any	any	any	any		
log N	any	any	any	any		
N	millions	tens of millions	hundreds of millions	billions		
N log N	hundreds of thousands	millions	millions	hundreds of millions		
N^2	hundreds	thousand	thousands	tens of thousands		
N ³	hundred	hundreds	thousand	thousands		
2 ^N	20	20s	20s	30		

Bottom line. Need linear or linearithmic alg to keep pace with Moore's law.

Practical implications of order-of-growth

growth	problem size solvable in minutes			time to process millions of inputs				
rate	1970s	1980s	1990s	2000s	1970s	1980s	1990s	2000s
1	any	any	any	any	instant	instant	instant	instant
log N	any	any	any	any	instant	instant	instant	instant
N	millions	tens of millions	hundreds of millions	billions	minutes	seconds	second	instant
N log N	hundreds of thousands	millions	millions	hundreds of millions	hour	minutes	tens of seconds	seconds
N^2	hundreds	thousand	thousands	tens of thousands	decades	years	months	weeks
N ³	hundred	hundreds	thousand	thousands	never	never	never	millennia

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	1x	

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.

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.

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.

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.

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: Java implementation

Trivial to implement?

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

```
public static int binarySearch(int[] a, int key)
{
 int lo = 0, hi = a.length-1;
 while (lo <= hi)
 {
 int mid = lo + (hi - lo) / 2;
 if (key < a[mid]) hi = mid - 1;
 else if (key > a[mid]) lo = mid + 1;
 else return mid;
 }
 return -1;
}
```

Invariant. If key appears in the arraya[], then a[lo] $\leq \text{key} \leq \text{a[hi]}$.

Binary search: mathematical analysis

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

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

```
Binary search recurrence. (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. [assumeV 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
```

Binary search: mathematical analysis

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

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

Binary search recurrence. $(N) \le T(\lfloor N/2 \rfloor) + 1$ for N > 1, with T(0) = 0.

For simplicity, we prove when $N=2^n-1$ for some n, so $\lfloor N/2 \rfloor = 2^{n-1}-1$.

$$T(2^{n}-1) \le T(2^{n}-1) + 1$$

 $\le T(2^{n}-2-1) + 1 + 1$
 $\le T(2^{n}-3-1) + 1 + 1 + 1$
...
 $\le T(2^{0}-1) + 1 + 1 + ... + 1$
 $= n$

given

apply recurrence to first term

apply recurrence to first term

stop applying, T(0) = 1

An N² log N algorithm for 3-15M

Algorithm.

- Step 1: Sort the *N* (distinct) numbers.
- Step 2: For each pair of numbersa[i]
 and a[j], binary search for-(a[i] + a[j])

Analysis. Order of growth is $N \log N$.

- Step 1: *N*² with insertion sort.
- Step 2: № log N with binary search.

Remark. Can achieve N by modifying binary search step.

input 30 -40 -20 -10 40 0 10 5 sort -40 -20 -10 0 5 10 30 40

binary search

Comparing programs

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

N	time (seconds)
1,000	0.1
2,000	8.0
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⇒ faster in practice.

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⊌**S**M.

Best: ~1/2 *N*³

Average: $\sim 1/2 N^3$

Worst: $\sim 1/2 N^3$

Ex 2. Compares for binary search.

Best: ~1

Average: ∼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 Oh	$\Theta(N^2)$ 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 1-8м: Look at every array entry.
- Running time of the optimal algorithm for 1-8M 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 1-8M is $\Omega(N)$.

Optimal algorithm.

- Lower bound equals upper bound (to within a constant factor).
- Ex. Brute-force algorithm for 1-8M 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-SJM.

Upper bound. A specific algorithm.

- Ex. Brute-force algorithm for 3-8м.
- Running time of the optimal algorithm for 3-8M 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-**S**м.
- Running time of the optimal algorithm for 3-8M is $O(N^2 \log N)$.

Lower bound. Proof that no algorithm can do better.

- Ex. Have to examine all N entries to solve 3484.
- Running time of the optimal algorithm for solving 3- \mathbf{S}_{M} is $\Omega(N)$.

Open problems.

- Optimal algorithm for 3-Suм?
- Subquadratic algorithm for 3-**9**м?
- Quadratic lower bound for 3-ым?

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
				lower bounds

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

Basics

Bit. 0 or 1.

NIST most computer scientists

Byte. 8 bits.

Megabyte (MB). 1 million or 20 bytes.

Gigabyte (GB). 1 billion or 2^0 bytes.

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

- Can address more memory.
- Pointers use more space.

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.
public class Integer
 24 bytes
Padding. Each object uses a m
 3 bytes.
 object
 private int x;
 overhead
 X
Ex 1. A Date object uses 32 byt
 paddind
 date object
 32 bytes
 public class Date
 private int day;
 object
 16 bytes (object overhead)
 private int month;
 overhead
 private int year;
 day
 4 bytes (int)
 month
 4 bytes (int)
 year
 4 bytes (int)
 padding
 4 bytes (padding)
 32 bytes
 counter object
 32 bytes
 public class Counter
```

Typical memory usage for objects in Java

Object overhead. 16 bytes.

Reference. 8 bytes.

Padding. Each object uses a multiple of 8 bytes.

Ex 2. A virgin **String** of length *N* uses ~2*N* bytes of memory.

String **object (Java library)** 40 bytes

```
public class String
 object
 16 bytes (object overhead)
 overhead
  private char[] value;
  private int offset;
  private int count;
 8 bytes (reference to array)
 - reference
  private int hash;
 value
 2N + 24 bytes (char[] array)
 offset
 4 bytes (int)
 int
 count
 4 bytes (int)
 values
 hash
 4 bytes (int)
 padding
 4 bytes (padding)
 2N + 64 bytes
```

substring example

Typical memory usage summary

Total memory usage for a data type value:

- Primitive type: 4 bytes forint, 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)

Shallow memory usage: Don't count referenced objects.

Deep memory usage: If array entry or instance variable is a reference, count memory (recursively) for referenced object.

Memory profiler

Classmexer library. Measure memory usage by querying JVM. http://www.javamex.com/classmexer

```
import com.javamex.classmexer.MemoryUtil;

public class Memory {
 public static void main(String[] args) {
 Date date = new Date(12, 31, 1999);
 StdOut.println(MemoryUtil.memoryUsageOf(date));
 String s = "Hello, World";
 StdOut.println(MemoryUtil.memoryUsageOf(s));
 StdOut.println(MemoryUtil.deepMemoryUsageOf(s));
 }
}
```

```
% javac -cp ::classmexer.jar Memory.java
% java -cp ::classmexer.jar -javaagent:classmexer.jar Memory

32
40
don't count char[]
use -XX:-UseCompressedOops
on OS X to match our model
```


Example

Q. How much memory does**WeightedQuickUnionWF**se as a function of *N*?

Use tilde notation to simplify your answer.

```
16 bytes
public class WeightedQuickUnionUF
 (object overhead)
 private int[] id;
 8 + (4N + 24) bytes each
 private int[] sz;
 (reference +int[] array)
 4 bytes (int)
 private int count;
 4 bytes (padding)
  public WeightedQuickUnionUF(int N)
 8N + 88 bytes
 id = new int[N];
 sz = new int[N];
 for (int i = 0; i < N; i++) id[i] = i;
 for (int i = 0; i < N; i++) sz[i] = 1;
```

A. $8 N + 88 \sim 8 N$ bytes.

Turning the crank: summary

Empirical analysis.

- Execute program to perform experiments.
- Assume power law and 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.

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.