

Scenario	Big O Notation
Operation takes same amount of time (regardless of the number of elements)	$O(1)$ Constant
Iterating through a collection (for loop, while loop)	$O(n)$ Linear
Looping through same collection $\times 2$ (nested)	$O(n^2)$ Quadratic
Fibonacci series - recursion O (branch depth)	2^n Exponential
Searching sorted array (i.e. binary tree)	$O(\log n)$ Logarithmic
Sorting	$O(n \log n)$ Quasilinear

Rules of Thumb

Rules of thumb

Drop the non-dominant terms

$$O(n^2 + n) \longrightarrow O(n^2)$$

Drop the constants

$$O(3n) \longrightarrow O(n)$$

↑

Rules of thumb

Drop the non-dominant terms

$$O(n^2 + n) \xrightarrow{\quad} O(n^2)$$

Drop the constants

$$O(3n) \longrightarrow O(n)$$

Rules of thumb

Drop the non-dominant terms

$$O(n^2 + n) \longrightarrow O(n^2)$$

Drop the constants

$$O(\cancel{3n}) \longrightarrow O(n)$$

Remember Don't Misunderstand Below:

Add Runtimes:

```
O(n + m)
for (int n: arrayN)
{
 print(n)
}
for (int m: arrayM) {
 print(m)
}
```

This will be O(n+m) and not O(n)

Multiply Runtimes:

```
for(int n:arrayN){
 for(int m:arrayM){
 print(n+" "+m)
 }
}
```

This will be O(n*m) and not O(n²)