Exercise: Analysis of Iterative (Nonrecursive) Algorithm

Example

```
A()
 for (i = 1 \text{ to } n){
 printf ("Salam");
```

```
A()
 int i, j;
 for (i = 1 \text{ to } n){
 for (j = 1 \text{ to } n){
 printf ("Salam");
}}}
```

Example: Find the value of the largest element in a list of n real numbers.

```
Algorithm MaxElement(A[0.. n -1])
  // Input: An array A[0..n-1]
  //Output: The value the max element in A
  \max \leftarrow A[0]
  for i \leftarrow 1 to n - 1 do
 if A[i] > max
 max \leftarrow A[i]
 return max
```

Two operations in the loop

Basic operation: the comparison (it is executed in each repetition of the loop!)

Analysis:

- n is the number of times the comparison is executed.
- The number of comparisons will be the same.
- No need to distinguish among the worst, average and best cases.

$$C(n) = \sum_{i=1}^{n-1} 1 = n - 1 \in \Theta(n).$$

General Plan for Analysis

- Decide on parameter(s) indicating input size(s)
- Identify algorithm's basic operation(s)
- Determine worst, average, and best case efficiencies
- Set up a sum for the number of times the basic operation(s) is (are) executed
- Simplify the sum using standard formulas and rules

Example: The element uniqueness problem: check if all elements in a given array of n elements are distinct.

```
Algorithm UniqueElement(A[0.. n -1])
  // Input: An array A[0..n-1]
  //Output: Return "True" if all elements in A are distinct
 & "False" otherwise
  for i \leftarrow 0 to n-2 do
 for j \leftarrow i + 1 to n - 1 do
 if A[i] = A[j] return False
  return True
```

- The input size: n, the number of the elements in an array
- The basic operation: the comparison operation in the innermost loop
- The number of comparisons depends not only on n but also on if there are equal elements in the array, if there are, which array positions they occupy.
- The worst-case inputs:
 - arrays with no equal elements
 - arrays with the last two equal elements only

Worst-case analysis:

$$\begin{split} C_{worst}(n) &= \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 \\ &= \sum_{i=0}^{n-2} \left[(n-1) - \left((i+1) - 1 \right) \right] \\ &= \sum_{i=0}^{n-2} (n-1-i) = (n-1) + (n-2) + \dots + 1 \\ &= \frac{n(n-1)}{2} \approx \frac{1}{2} n^2 \in \Theta(n^2) \end{split}$$

- a) 1+2+3+4+....+100 = ? (Generalize: if 1+2+3+4+....+n?)
- b) 10 + 20 + 30 + 40 + ... + 1000 = ? (Generalize)
- c) $(n-1)+(n-2)+(n-3)+\cdots+1=?$
- d) 1 + 3 + 5 + 7 + 9 + ... + 999 = ? (Generalize)
- e) 1 + 4 + 9 + 16 + 25 =?
- f) 1 + 4 + 9 + 16 + \cdots + 100 =?

a)
$$\sum_{i=3}^{n+1} 1$$

$$b)\sum_{i=3}^{n+1}i$$

c)
$$\sum_{i=1}^{n} \sum_{j=1}^{n} ij$$

Example: The element uniqueness problem: check if all elements in a given array of n elements are distinct.

```
Algorithm UniqueElement(A[0.. n -1])
  // Input: An array A[0..n-1]
  //Output: Return "True" if all elements in A are distinct
 & "False" otherwise
  for i \leftarrow 0 to n-2 do
 for j \leftarrow i + 1 to n - 1 do
 if A[i] = A[j] return False
  return True
```

- The input size: n, the number of the elements in an array
- The basic operation: the comparison operation in the innermost loop
- The number of comparisons depends not only on n but also on if there are equal elements in the array, if there are, which array positions they occupy.
- The worst-case inputs:
 - arrays with no equal elements
 - arrays with the last two equal elements only

Worst-case analysis:

$$\begin{split} C_{worst}(n) &= \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 \\ &= \sum_{i=0}^{n-2} \left[(n-1) - \left((i+1) - 1 \right) \right] \\ &= \sum_{i=0}^{n-2} (n-1-i) = (n-1) + (n-2) + \dots + 1 \\ &= \frac{n(n-1)}{2} \approx \frac{1}{2} n^2 \in \Theta(n^2) \end{split}$$

```
A()
 int i = 1, s = 1;
 while (s \leq n){
 i + +;
 s = s + i;
 printf ("Salam");
```

Exercise 2 & 3 A()

```
A()
 for (i = 1; i^2 \le n; i + +){
 printf ("Salam");
```

```
int i, j, k, n;
 for (i = 1; i \le n; i + +){
 for (j = 1; j \le i; j + +){
 for (k = 1; k \le 100; k + +){
 printf ("Salam");
}}}
```

Exercise: Ansv_{A()}

```
A()
 for (i = 1; i^2 \le n; i + +){
 printf ("Salam");
```

$$O(\sqrt{n})$$

```
O(n^2)
int i, j, k, n;
for (i = 1; i \le n; i + +){
 for (j = 1; j \le i; j + +){
 for (k = 1; k \le 100; k + +){
 printf ("Salam");
}}}
```

```
A()
 int i, j, k, n;
 for (i = 1; i \le n; i + +){
 for (j = 1; j \le i^2; j + +){
 for (k = 1; k \le \frac{n}{2}; k + +){
 printf ("Salam");
  }}}
```

Exercise: Ans

• $O(n^4)$

```
int i, j, k, n;
for (i = 1; i \le n; i + +){
 for (j = 1; j \le i^2; j + +){
 for (k = 1; k \le \frac{n}{2}; k + +){
 printf ("Salam");
```