

CS 106B

Lecture 11:

Asymptotic Analysis

Wednesday, October 19, 2016

Programming Abstractions
Fall 2016
Stanford University
Computer Science Department

Lecturer: Chris Gregg

reading:
Programming Abstractions in C++, Section 10.2

Today's Topics

- Logistics:
 - Midterm: November 3rd. There will be review, but start studying soon!
 - All midterm accommodations: let us know **by Friday at Noon.**
 - Tiny feedback
- Asymptotic Analysis
 - Also known as "Computational Complexity"
 - Big-O notation

Tiny Feedback Feedback

- We have noted that many of you would like more code actually written in class.
- A couple of comments on that:
 - Okay. We can do some more in-class coding, but it will be at the expense of actual material.
 - When planning the lectures, we need to make the absolute best use of our time in order to cover the material (and also make it interesting and worthwhile)
 - Live coding can be great, but it can also lose many students -- if you miss (or haven't quite picked up on) a particular point, the rest of the example is wasted.
 - The slides are always available to you, as is the code we use during class. *We strongly suggest that you go back over the code yourself from the slides and in Qt Creator!*
 - We have also received comments that say, "I don't like the live coding in class" -- it is tough to please everyone.
 - By the way--we are transitioning into more "theory" that doesn't lend itself to live coding. But, we will still have some lecture coding examples!

Computational Complexity

How does one go about analyzing programs to compare how the program behaves as it scales? E.g., let's look at a **vectorMax()** function:

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

What is n ? Why is it important to this function?
(p.s. would you have wanted me to live code this?)

Computational Complexity

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

If we want to see how this algorithm behaves as n changes, we could do the following:

- (1) Code the algorithm in C++
- (2) Determine, for each instruction of the compiled program the time needed to execute that instruction (need assembly language)
- (3) Determine the number of times each instruction is executed when the program is run.
- (4) Sum up all the times we calculated to get a running time.

Computational Complexity

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

Steps 1-4 on the previous slide...might work, but it is complicated, especially for today's machines that optimize everything "under the hood." (and reading assembly code takes a certain patience).

Assembly Code for vectorMax() function...

```
0x000000010014adf0 <+0>: push %rbp
0x000000010014adf1 <+1>: mov %rsp,%rbp
0x000000010014adf4 <+4>: sub $0x20,%rsp
0x000000010014adf8 <+8>: xor %esi,%esi
0x000000010014adfa <+10>: mov %rdi,-0x8(%rbp)
0x000000010014adfe <+14>: mov -0x8(%rbp),%rdi
0x000000010014ae02 <+18>: callq 0x10014aea0 <std::__1::basic_ostream<char, std::__1::char_traits<char> >::operator<<(long)+32>
0x000000010014ae07 <+23>: mov (%rax),%esi
0x000000010014ae09 <+25>: mov %esi,-0xc(%rbp)
0x000000010014ae0c <+28>: mov -0x8(%rbp),%rdi
0x000000010014ae10 <+32>: callq 0x10014afb0 <std::__1::basic_ostream<char, std::__1::char_traits<char> >::operator<<(long)+304>
0x000000010014ae15 <+37>: mov %eax,-0x10(%rbp)
0x000000010014ae18 <+40>: movl $0x1,-0x14(%rbp)
0x000000010014ae1f <+47>: mov -0x14(%rbp),%eax
0x000000010014ae22 <+50>: cmp -0x10(%rbp),%eax
0x000000010014ae25 <+53>: jge 0x10014ae6c <vectorMax(Vector<int>&)gt;+124>
0x000000010014ae2b <+59>: mov -0xc(%rbp),%eax
0x000000010014ae2e <+62>: mov -0x8(%rbp),%rdi
0x000000010014ae32 <+66>: mov -0x14(%rbp),%esi
0x000000010014ae35 <+69>: mov %eax,-0x18(%rbp)
0x000000010014ae38 <+72>: callq 0x10014aea0 <std::__1::basic_ostream<char, std::__1::char_traits<char> >::operator<<(long)+32>
0x000000010014ae3d <+77>: mov -0x18(%rbp),%esi
0x000000010014ae40 <+80>: cmp (%rax),%esi
0x000000010014ae42 <+82>: jge 0x10014ae59 <vectorMax(Vector<int>&)gt;+105>
0x000000010014ae48 <+88>: mov -0x8(%rbp),%rdi
0x000000010014ae4c <+92>: mov -0x14(%rbp),%esi
0x000000010014ae4f <+95>: callq 0x10014aea0 <std::__1::basic_ostream<char, std::__1::char_traits<char> >::operator<<(long)+32>
0x000000010014ae54 <+100>: mov (%rax),%esi
0x000000010014ae56 <+102>: mov %esi,-0xc(%rbp)
0x000000010014ae59 <+105>: jmpq 0x10014ae5e <vectorMax(Vector<int>&)gt;+110>
0x000000010014ae5e <+110>: mov -0x14(%rbp),%eax
0x000000010014ae61 <+113>: add $0x1,%eax
0x000000010014ae64 <+116>: mov %eax,-0x14(%rbp)
0x000000010014ae67 <+119>: jmpq 0x10014ae1f <vectorMax(Vector<int>&)gt;+47>
0x000000010014ae6c <+124>: mov -0xc(%rbp),%eax
0x000000010014ae6f <+127>: add $0x20,%rsp
0x000000010014ae73 <+131>: pop %rbp
0x000000010014ae74 <+132>: retq
```


Algorithm Analysis: Primitive Operations

Instead of those complex steps, we can define *primitive operations* for our C++ code.

- Assigning a value to a variable
- Calling a function
- Arithmetic (e.g., adding two numbers)
- Comparing two numbers
- Indexing into a Vector
- Returning from a function

We assign "1 operation" to each step. We are trying to gather data so we can compare this to other algorithms.

Algorithm Analysis: Primitive Operations

```
int vectorMax(Vector<int> &v) {
 int currentMax = v[0]; ← executed once (2 ops)
 int n = v.size(); ← executed once (2 ops)
 for (int i=1; i < n; i++) { ← executed n-1 times
 if (currentMax < v[i]) { ← ex. n-1 times (2*(n-1) ops)
 currentMax = v[i]; ← ex. at most n-1 times
 } (2*(n-1) ops), but as few as
 } zero times
 return currentMax; ← ex. once (1 op)
```


Algorithm Analysis: Primitive Operations

Summary:

Primitive operations for **vectorMax()**:

$$\text{at least: } 2 + 2 + 1 + n + 4 * (n - 1) + 1 = 5n + 2$$

$$\text{at most: } 2 + 2 + 1 + n + 6 * (n - 1) + 1 = 7n$$

i.e., if there are n items in the Vector, there are between $5n+2$ operations and $7n$ operations completed in the function.

Algorithm Analysis: Primitive Operations

Summary:

Primitive operations for **vectorMax()**:

best case: $5n + 2$

worst case: $7n$

In other words, we can get a "best case" and "worst case" count

Algorithm Analysis: Simplify!

Do we *really* need this much detail? Nope!

Let's simplify: we want a "big picture" approach.

It is enough to know that `vectorMax()` grows

linearly proportionally to n

In other words, as the number of elements increases, the algorithm has to do proportionally more work, and that relationship is linear. 8x more elements? 8x more work.

Algorithm Analysis: Big-O

Our simplification uses a mathematical construct known as “Big-O” notation – think “O” as in “on the Order of.”

Wikipedia:

“Big-O notation describes the limiting behavior of a function when the argument tends towards a particular value or infinity, usually in terms of simpler functions.”

Algorithm Analysis: Big-O

(non-math people: hide your eyes)

Let $f(n)$ and $g(n)$ be functions mapping nonnegative integers to real numbers. We say that $f(n)$ is $O(g(n))$ if there is a real constant $c > 0$ and an integer constant $n_0 \geq 1$, such that $f(n) \leq cg(n)$ for every integer $n \geq n_0$. This definition is often referred to as the “big-Oh” notation. We can also say, “ $f(n)$ is *order* $g(n)$.”

Algorithm Analysis: Big-O

Dirty little trick for figuring out Big-O: look at the number of steps you calculated, throw out all the constants, find the “biggest factor” and that’s your answer:

$$5n + 2 \text{ is } O(n)$$

Why? Because constants are not important at this level of understanding.

Algorithm Analysis: Big-O

We will care about the following functions that appear often in data structures:

<i>constant</i>	<i>logarithmic</i>	<i>linear</i>	<i>n log n</i>	<i>quadratic</i>	<i>polynomial (other than n^2)</i>	<i>exponential</i>
$O(1)$	$O(\log n)$	$O(n)$	$O(n \log n)$	$O(n^2)$	$O(n^k)$ ($k \geq 1$)	$O(a^n)$ ($a > 1$)

When you are deciding what Big-O is for an algorithm or function, simplify until you reach one of these functions, and you will have your answer.

Algorithm Analysis: Big-O

<i>constant</i>	<i>logarithmic</i>	<i>linear</i>	<i>n log n</i>	<i>quadratic</i>	<i>polynomial (other than n^2)</i>	<i>exponential</i>
$O(1)$	$O(\log n)$	$O(n)$	$O(n \log n)$	$O(n^2)$	$O(n^k)$ ($k \geq 1$)	$O(a^n)$ ($a > 1$)

Practice: what is Big-O for this function?

$$20n^3 + 10n \log n + 5$$

Answer: $O(n^3)$

First, strip the constants: $n^3 + n \log n$
Then, find the biggest factor: n^3

Algorithm Analysis: Big-O

<i>constant</i>	<i>logarithmic</i>	<i>linear</i>	<i>n log n</i>	<i>quadratic</i>	<i>polynomial (other than n^2)</i>	<i>exponential</i>
$O(1)$	$O(\log n)$	$O(n)$	$O(n \log n)$	$O(n^2)$	$O(n^k)$ ($k \geq 1$)	$O(a^n)$ ($a > 1$)

Practice: what is Big-O for this function?

$$2000 \log n + 7n \log n + 5$$

Answer: $O(n \log n)$

First, strip the constants: $\log n + n \log n$

Then, find the biggest factor: $n \log n$

Algorithm Analysis: Back to vectorMax()

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

When you are analyzing an algorithm or code for its *computational complexity* using Big-O notation, you can ignore the primitive operations that would contribute less-important factors to the run-time. Also, you always take the worst case behavior for Big-O.

Algorithm Analysis: Back to vectorMax()

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

When you are analyzing an algorithm or code for its *computational complexity* using Big-O notation, you can ignore the primitive operations that would contribute less-important factors to the run-time. Also, you always take the worst case behavior for Big-O.

So, for vectorMax(): ignore the original two variable initializations, the return statement, the comparison, and the setting of currentMax in the loop.

Algorithm Analysis: Back to vectorMax()

```
int vectorMax(Vector<int> &v){  
 int currentMax = v[0];  
 int n = v.size();  
 for (int i=1; i < n; i++){  
 if (currentMax < v[i]) {  
 currentMax = v[i];  
 }  
 }  
 return currentMax;  
}
```

So, for `vectorMax()`: ignore the original two variable initializations, the return statement, the comparison, and the setting of `currentMax` in the loop.

Notice that the important part of the function is the fact that the loop conditions will change with the size of the array: for each extra element, there will be one more iteration. This is a *linear* relationship, and therefore $O(n)$.

Algorithm Analysis: Back to vectorMax()

Data: In the lecture code, you will find a test program for `vectorMax()`, which runs the function on an increasing (by powers of two) number of vector elements. This is the data I gathered from my computer.

As you can see, it's a linear relationship!

Algorithm Analysis: Nested Loops

```
int nestedLoop1(int n) {  
 int result = 0;  
 for (int i=0;i<n;i++) {  
 for (int j=0;j<n;j++) {  
 result++;  
 }  
 }  
 return result;  
}
```

Also go through the outer loop
n times

Inner loop complexity: $O(n)$

Total complexity: $O(n^2)$
(quadratic)

In general, we don't like $O(n^2)$ behavior! Why?

As an example: let's say an $O(n^2)$ function takes 5 seconds for a container with 100 elements.

How much time would it take if we had 1000 elements?

500 seconds! This is because 10x more elements is $(10^2)x$ more time!

Algorithm Analysis: Nested Loops

```
int nestedLoop1(int n){  
 int result = 0;  
 for (int i=0;i<n;i++) {  
 for (int j=0;j<n;j++) {  
 for (int k=0;k<n;k++)  
 result++;  
 }  
 }  
 return result;  
}
```

What would the complexity be of a 3-nested loop?

Answer: n^3 (polynomial)

In real life, this comes up in 3D imaging, video, etc., and it is **slow!**

Graphics cards are built with hundreds or thousands of processors to tackle this problem!

Algorithm Analysis: Linear Search

```
void linearSearchVector(Vector<int> &vec, int numToFind){  
 int numCompares = 0;  
 bool answer = false;  
 int n = vec.size();  
  
 for (int i = 0; i < n; i++) {  
 numCompares++;  
 if (vec[i]==numToFind) {  
 answer = true;  
 break;  
 }  
 }  
 cout << "Found? " << (answer ? "True" : "False") << ", "  
 << "Number of compares: " << numCompares << endl << endl;  
}
```

Best case? O(1)

Worst case? O(n)

Complexity: O(n) (linear, worst case)

You have to walk through the entire vector one element at a time.

Algorithm Analysis: *Binary Search*

There is another type of search that we can perform on a list that is in order: binary search (as seen in 106A!)

If you have ever played a "guess my number" game before, you will have implemented a binary search, if you played the game efficiently!

The game is played as follows:

- one player thinks of a number between 0 and 100 (or any other maximum).
- the second player guesses a number between 1 and 100
- the first player says "higher" or "lower," and the second player keeps guessing until they guess correctly.

Algorithm Analysis: *Binary Search*

The most efficient guessing algorithm for the number guessing game is simply to choose a number that is between the high and low that you are currently bound to. Example:

bounds: 0, 100

guess: 50 (no, the answer is lower)

new bounds: 0, 49

guess: 25 (no, the answer is higher)

new bounds: 26, 49

guess: 38

etc.

With each guess, the search space is divided into two.

Algorithm Analysis: Binary Search

```
void binarySearchVector(Vector<int> &vec, int numToFind) {  
 int low=0;  
 int high=vec.size()-1;  
 int mid;  
 int numCompares = 0;  
 bool found=false;  
 while (low <= high) {  
 numCompares++;  
 //cout << low << ", " << high << endl;  
 mid = low + (high - low) / 2; // to avoid overflow  
 if (vec[mid] > numToFind) {  
 high = mid - 1;  
 }  
 else if (vec[mid] < numToFind) {  
 low = mid + 1;  
 }  
 else {  
 found = true;  
 break;  
 }  
 }  
 cout << "Found? " << (found ? "True" : "False") << ", "  
 "Number of compares: " << numCompares << endl << endl;  
}
```

Best case? O(1)

Worst case? O(log n)

**Complexity: O(log n)
(logarithmic, worst case)**

Technically, this is $O(\log_2 n)$, but we will not worry about the base.

The general rule for determining if something is logarithmic: if the problem is one of "divide and conquer," it is logarithmic. If, at each stage, the problem size is cut in half (or a third, etc.), it is logarithmic.

Algorithm Analysis: Constant Time

When an algorithm's time is *independent* of the number of elements in the container it holds, this is *constant time* complexity, or $O(1)$. We love $O(1)$ algorithms! Examples include (for efficiently designed data structures):

- Adding or removing from the *end* of a Vector.
- Pushing onto a stack or popping off a stack.
- Enqueuing or dequeuing from a queue.
- Other cool data structures we will cover soon (*hint*: one is a "hash table"!)

Algorithm Analysis: Exponential Time

There are a number of algorithms that have *exponential* behavior. If we don't like quadratic or polynomial behavior, we *really* don't like exponential behavior.

Example: what does the following beautiful recursive function do?

```
long mysteryFunc(int n) {  
 if (n == 0) {  
 return 0;  
 }  
 if (n == 1) {  
 return 1;  
 }  
 return mysteryFunc(n-1) + mysteryFunc(n-2);  
}
```

This is the *fibonacci sequence!* 0, 1, 1, 2, 3, 5, 8, 13, 21 ...

Algorithm Analysis: Exponential Time

```
long fibonacci(int n) {  
 if (n == 0) {  
 return 0;  
 }  
 if (n == 1) {  
 return 1;  
 }  
 return fibonacci(n-1) + fibonacci(n-2);  
}
```


Beautiful, but a flawed algorithm! Yes, it works, but why is it flawed? Let's look at the call tree for fib(6):

Algorithm Analysis: Exponential Time

```
long fibonacci(int n) {  
 if (n == 0) {  
 return 0;  
 }  
 if (n == 1) {  
 return 1;  
 }  
 return fibonacci(n-1) + fibonacci(n-2);  
}
```


Beautiful, but a flawed algorithm! Yes, it works, but why is it flawed? Let's look at the call tree for $\text{fib}(6)$:

Look at all the functional duplication! Each call (down to level 3) has to make two recursive calls, and many are duplicated!

Fibonacci Sequence Time to Calculate Recursively

Ramifications of Big-O Differences

Some numbers:

If we have an algorithm that has 1000 elements, and the $O(\log n)$ version runs in 10 nanoseconds...

<i>constant</i>	<i>logarithmic</i>	<i>linear</i>	<i>n log n</i>	<i>quadratic</i>	<i>polynomial (n^3)</i>	<i>exponential ($a==2$)</i>
$O(1)$	$O(\log n)$	$O(n)$	$O(n \log n)$	$O(n^2)$	$O(n^k) (k \geq 1)$	$O(a^n) (a > 1)$
1ns	10ns	1microsec	10microsec	1millisec	1 sec	10^{292} years

Ramifications of Big-O Differences

Some numbers:

If we have an algorithm that has 1000 elements, and the $O(\log n)$ version runs in 10 milliseconds...

<i>constant</i>	<i>logarithmic</i>	<i>linear</i>	<i>n log n</i>	<i>quadratic</i>	<i>polynomial (n^3)</i>	<i>exponential ($a==2$)</i>
$O(1)$	$O(\log n)$	$O(n)$	$O(n \log n)$	$O(n^2)$	$O(n^k) (k \geq 1)$	$O(a^n) (a > 1)$
1ms	10ms	1sec	10sec	17 minutes	277 hours	heat death of the universe

Summary of Big-O Functions

- **Constant, $O(1)$:** not dependent on n
- **Linear, $O(n)$:** at each step, reduce the problem by a constant amount like 1 (or two, three, etc.)
- **Logarithmic, $O(\log n)$:** cut the problem by $1/2$, $1/3$, etc.
- **Quadratic, $O(n^2)$:** doubly nested things
- **$O(n^3)$:** triply nested things
- **Exponential, $O(a^n)$:** reduce a problem into two or more subproblems of a smaller size.

What about $O(n \log n)$ examples?

(Hint: sorting!)

Recap

- Asymptotic Analysis / Big-O / Computational Complexity
 - We want a "big picture" assessment of our algorithms and functions
 - We can ignore constants and factors that will contribute less to the result!
 - We most often care about *worst case* behavior.
 - We love $O(1)$ and $O(\log n)$ behaviors!
- Big-O notation is useful for determining how a particular algorithm behaves, but be careful about making comparisons between algorithms -- sometimes this is helpful, but it can be misleading.
- Algorithmic complexity can determine the difference between running your program over your lunch break, or waiting until the Sun becomes a Red Giant and swallows the Earth before your program finishes -- that's how important it is!

References and Advanced Reading

• **References:**

- Wikipedia on BigO: https://en.wikipedia.org/wiki/Big_O_notation
- Binary Search: https://en.wikipedia.org/wiki/Binary_search_algorithm
- Fibonacci numbers: https://en.wikipedia.org/wiki/Fibonacci_number

• **Advanced Reading:**

- Big-O Cheat Sheet: <http://bigocheatsheet.com>
- More details on Big-O: http://web.mit.edu/16.070/www/lecture/big_o.pdf
- More details: http://dev.tutorialspoint.com/data_structures_algorithms/asymptotic_analysis.htm
- GPUs and GPU-Accelerated computing: <http://www.nvidia.com/object/what-is-gpu-computing.html>
- Video on Fibonacci sequence: <https://www.youtube.com/watch?v=Nu-lW-lfyec>
- Fibonacci numbers in nature: <http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fibonacci/fibnat.html>

Extra Slides

Better Fibonacci!

The iterative fibonacci solution, though longer, is perfectly reasonable, and wicked fast:

```
long fibonacciIter(int n) {  
 long result = 1;  
 long prev = 1;  
 if (n == 0) {  
 return 0;  
 }  
 if (n == 1) {  
 return 1;  
 }  
 for (int i = 2; i < n; i++) {  
 long current = result;  
 result += prev;  
 prev = current;  
 }  
 return result;  
}
```


Better Recursive Fibonacci

Okay, are you insistent on having a fibonacci that is recursive, yet doesn't suffer from exponential growth?

In that case, write a fibHelper function that passes along the part of the solution you want.

```
long fibHelper(int n, long p0, long p1){  
 if (n==1) return p1;  
 return fibHelper(n-1,p1,p0+p1);  
}  
  
long fibonacci(int n){  
 if (n==0) return 0;  
 return fibHelper(n,0,1);  
}
```


Algorithm Analysis: Big-O

Question: Does this mean that constants don't matter to run time?

No — constants can matter. But they don't matter in the "big picture" for algorithmic analysis -- we are concerned with how a particular algorithm scales, not necessarily with comparing different algorithms (though this can be important, too).

Algorithm Analysis: Big-O

Example: Let's say you had an algorithm where instead of traversing all n elements once, you had to traverse them five times:

```
for (int i = 0; i < 5; i++) {  
 for (int j = 0; j < n; j++) {  
 // do something with each element  
 }  
}
```

While it is true that as n increases, the algorithm takes $5n$ times longer for each increase of one in n , it is still linear behavior -- the graph does not change. You can think of it as if it just takes 5x longer per element, which doesn't change the asymptotic behavior.

