

CS 740 – Computational Complexity and Algorithm Analysis

Spring Quarter 2011

Slides 1

Pascal Hitzler

Kno.e.sis Center

Wright State University, Dayton, OH

<http://www.knoesis.org/pascal/>

1. **A motivating example**
2. What is *Computational Complexity* all about?
3. More examples
4. A computational complexity success story
5. Organizational matters

A motivating example

Input: A connected graph (undirected)

Output: “yes” if the graph has a path which

- visits each edge exactly once and
- starts and ends on the same vertex.

Output: “no” otherwise

Find an algorithm for this problem.

[Such graphs are called *Eulerian*.]

[Such paths are called *Eulerian cycles*.]

- Graph consists of
 - m vertices: $1, 2, \dots, m$
 - n edges, written as (x, y) [edge between vertex x and vertex y]

for each permutation P of the n edges

[i.e., $P = ((x_1, y_1), \dots, (x_n, y_n))$]

output "yes" if P constitutes an Eulerian cycle

output "no" if no Eulerian cycle was found

Is this a good algorithm?

How to improve?

- Graph consists of
 - m vertices: $1, 2, \dots, m$
 - n edges, written as (x, y) [edge between vertex x and vertex y]

for each permutation P of the n edges

[i.e., $P = ((x_1, y_1), \dots, (x_n, y_n))$]

output "yes" if P constitutes an Eulerian cycle

output "no" if no Eulerian cycle was found

How costly is this? (roughly, order of magnitude)

If no Eulerian cycle is found, we have to check $n!$ permutations
(that's the *worst case*).

n! is quite a lot!

n	n!
5	120
10	3,628,800
15	$\approx 1.3 \cdot 10^{12}$
20	$\approx 2.4 \cdot 10^{18}$
50	$\approx 3 \cdot 10^{64}$
70	$\approx 10^{100}$

10^{100} – That's more than there are particles in the universe

n! is quite a lot!

- 10^1
- 10^2
- 10^3 **Number of students in the college of engineering**
- 10^4 **Number of students enrolled at WSU**
- 10^6 **Number of people in Dayton**
- 10^7 **Number of people in Ohio**
Number of seconds in a year
- 10^8 **Number of people in Germany**
- 10^{10} **Number of stars in the galaxy**
Number of people on earth
Number of milliseconds per year
- 10^{20} **Number of stars in the universe**
- 10^{80} **Number of particles in the universe**

- Graph consists of
 - m vertices: $1, 2, \dots, m$
 - n edges, written as (x, y) [edge between vertex x and vertex y]

Fix the first vertex, say, x_1 .

Make a systematic depth-first search on the graph edges.

For each resulting maximal path P , if P is an Eulerian cycle, output "yes".

If no Eulerian cycle is found, output "no".

Algorithm is better – but is it *significantly* better?

In the worst case, fully connected graph, we have to check $m!$ paths.

When do we know we have *the best* algorithm?

Theorem:

A connected undirected graph is Eulerian if and only if every vertex has an even number of edges (counting loops twice).

For each vertex x

**if number of edges of x is odd, output "No" and
stop.**

Output "Yes".

**In the worst case, we have to make m checks, each of which
consists of counting at most n edges.**

1. A motivating example
2. **What is *Computational Complexity* all about?**
3. More examples
4. A computational complexity success story
5. Organizational matters

What is Comp. Complexity all about?

- **Some problems seem hard but are not. Identify them.**
- **Some problems seem easy but are not. Identify them.**

- **Know when to stop searching for a smarter algorithm.
[And instead turn to optimizations and heuristics.]**

- **What does “computationally hard problem” mean exactly?**
- **In what sense can we really say that some problem is computationally harder than some other problem?**

What is Comp. Complexity all about?

- It's a part of *theoretical* computer science.
- It's a formal theory of the analysis of computational hardness of problems.
- It's probably rarely going to help you directly in practice.
- But indirectly, in form of having a systematic understanding of problem hardness, it is indispensable.

What is Comp. Complexity all about?

We will certainly also learn about the

$P = NP?$

problem.

What it is.

Why it is important.

Why some people make such a fuzz about it.

- **Problem:**
A mapping from input to output.

- **Algorithm:**
A method or a process followed to solve a problem.

- A problem can have many algorithms.

- **Problem:**
A mapping from input to output.

- **Algorithm:**
A method or a process followed to solve a problem.

- **We focus on problems. Algorithm analysis is also interesting, but not as foundationally important.**

- **Problem:**
A mapping from input to output.
 - We use the *order of magnitude* of the number of steps needed to solve a problem.
 - measured as a number which depends on the *input size*.
 - We are really interested in the *worst case* scenario.
 - i.e., how many steps do we need if the input is as unfavorable as possible?

Can also be studied:

best case (usually not that interesting)

average case (of practical interest for concrete algorithms)

1. A motivating example
2. What is *Computational Complexity* all about?
3. **More examples**
4. A computational complexity success story
5. Organizational matters

- **Input:** An array A of integers, and a value v .
- **Output:** “Yes” if v is an element of A ;
“No” otherwise.

$A =$

3	12	7	25	7	32	11	56	28	43	6	87	68	91	2
---	----	---	----	---	----	----	----	----	----	---	----	----	----	---

$v = 28$

Algorithms: Exhaustive search; random search; sort and linear search; sort and binary search

Not all inputs of a given size take the same time to run.

Sequential search for v in an array of n integers:

- **Begin at first element in array and look at each element in turn until v is found**

Best case:

Worst case:

Average case?

Linear Search – Average case

Case: i	Time: T(i)	Probability P(i)	Cost: T(i) * P(i)
1	1	1/n	1/n
2	2	1/n	2/n
3	3	1/n	3/n
...
n	n	1/n	1

$$\begin{aligned}\sum Cost &= \frac{1}{n} + \frac{2}{n} + \dots + \frac{n}{n} \\ &= \frac{1}{n} \times \sum_{i=1}^n i \\ &= \frac{1}{n} \times \frac{n(n+1)}{2} = \frac{n+1}{2}\end{aligned}$$

- **Algorithm 1:**

```
for pass = 0...n-1 {  
  for position = 0...n-1 {  
 if (array[position] > array[position+1]) {  
 swap (array[position], array[position+1])  
 }  
  }  
}
```

Best, worst, average: $\approx (n^2)$

- **Algorithm 2:**

```
for pass = 0..n-1 {  
  for position = 0..n-pass-1 {  
 if (array[position] > array[position+1]) {  
 swap (array[position], array[position+1])  
 }  
  }  
}
```

Best, worst, average: $\approx (n^2)$
(Within a constant factor)

- **Algorithm 3:**

```
for pass = 0...n-1 {  
 swaps = 0;  
 for position = 0...n-pass-1 {  
 if (array[position] > array[position+1]) {  
 swap (array[position], array[position+1]);  
 swaps++;  
 }  
 }  
 if (swaps == 0) return;  
}
```

Best: $\approx n$,
Worst: $\approx (n^2)$
Average = ??

1. A motivating example
2. What is *Computational Complexity* all about?
3. More examples
4. **A computational complexity success story**
5. Organizational matters

- **Research Area: Semantic Web**
Aimed at endowing information on the World Wide Web with “machine-processable meaning” (semantics).
- This is done using languages for representing knowledge.
E.g., the knowledge on a website.
- These languages can also be used for querying this knowledge.
- These languages are also able to represent problems.
Knowledge: A graph.
Query: Does it have an Eulerian cycle?
- These languages differ in how “complex” the problems representable in them can be.

- **Web Ontology Language OWL**
Recommended standard by the World Wide Web Consortium W3C.
Established 2004, revised 2009.
- **Research which led to OWL was driven by computational complexity analysis.**
- **Complexity used as a priori measure for runtime.**
- **Goal was finding a language which allows maximum freedom in specifying knowledge (problems), while being of minimal complexity.**
- **This approach paid off extremely well:
Currently e.g. substantial commercial interest generated.**

1. A motivating example
2. What is *Computational Complexity* all about?
3. More examples
4. A computational complexity success story
5. **Organizational matters**

- **Office Hours: Wed 5-6, Joshi 389.**
Email contact preferred.
- **Textbook (required):**
Thomas A. Sudkamp, Languages and Machines, Third Edition,
Addison Wesley, 2006.
- **Textbook (supplementary):**
Michael R. Garey and David S. Johnson, Computers and
Intractability, Freeman, 1979
- **Grading:**
Midterm exam: 30%
Final exam: 50%
Exercises: 20%

- This class has a distance learning option.
- I.e. there will be quite a bit of communication via email. If something slips my attention (e.g., concerning difficulties with the online material) please let me know.
- It is okay to send me solutions to homework assignments by email (scans or typeset [LaTeX recommended]). However, it is your responsibility that everything is clearly readable after printout. I will deposit the graded homework with the department secretary for pick-up [let me know if this is a problem].
- **I assume everybody will be physically present for the exams.** Let me know ASAP if you cannot do this.

- **I prefer to use a public website:
<http://knoesis.wright.edu/faculty/pascal/teaching/w11/>**
- **On the website, there is a link to last year's lecture with the old lecture manuscript [you can ignore this, but you may find it instructive to take a look].**
- **The new manuscript will be an updated/corrected version of last year's and will be posted shortly before class (usually, the evening before) in a near-final version. The final version will be posted, usually, on the evening of the class session.**
- **The manuscript bears a date (first page) and margin notes indicate the dates when which part was covered (important e.g. for due dates of exercises).**

- **I will be absent on several occasions: 04/13, 05/02, 05/04.**
 - **Replacement lectures:**
 - **Friday 04/15, 6:05pm to 7:30pm.**
 - **Friday 05/06, 6:05pm to 7:30pm.**
 - **plus extra exam date in week 04/25 to 04/30 (details tbd).**
- **We will frequently make exercise sessions.**
You will get exercises marked “hand-in”, to be done at home and graded by me, and discussed afterwards in class.
- **Each “hand-in” exercise counts 5 points. An average of 4 points is 100%.**
Exercises are due *one week after I pose them – before class.*
- **The exercises are the tough part of the class. If you stay on top of them, you’ll find the exams relatively easy.**

Tentative

We recap most of chapter 8

We cover most of chapters 14 and 15

We cover parts of chapters 16 and 17, tbd what/how much.