UNDERSTANDING PROGRAM EFFICIENCY

WANT TO UNDERSTAND EFFICIENCY OF PROGRAMS

- computers are fast and getting faster so maybe efficient programs don't matter?
 - but data sets can be very large
 - thus, simple solutions may simply not scale with size in acceptable manner
- so how could we decide which option for program is most efficient?

- separate time and space efficiency of a program
- tradeoff between them will focus on time efficiency

WANT TO UNDERSTAND EFFICIENCY OF PROGRAMS

Challenges in understanding efficiency of solution to a computational problem:

- a program can be implemented in many different ways
- you can solve a problem using only a handful of different algorithms
- would like to separate choices of implementation from choices of more abstract algorithm

HOW TO EVALUATE EFFICIENCY OF PROGRAMS

- measure with a timer
- count the operations
- abstract notion of order of growth

will argue that this is the most the will argue that this is the most of assessing the will argue that this is the most of algorithm in appropriate way of assessing the impact of choices of algorithm in solving a problem; and in measuring appropriate of choices of algorithm in solving a problem; and in solving a problem the inherent difficulty in solving a problem problem

TIMING A PROGRAM

- use time module
- recall that importing means to bring in that class into your own file

```
import time
```

def c_to_f(c):
return
$$c*9/5 + 32$$

- start clock
- call function
- stop clock

```
t0 = time.clock()

c_to_f(100000)

t1 = time.clock() - t0

Print("t =", t, ":", t1, "s,")
```

TIMING PROGRAMS IS INCONSISTENT

- GOAL: to evaluate different algorithms
- running time varies between algorithms

running time varies between implementations

running time varies between computers

running time is not predictable based on small inputs

 time varies for different inputs but cannot really express a relationship between inputs and time

COUNTING OPERATIONS

- assume these steps take constant time:
 - mathematical operations
 - comparisons
 - assignments
 - accessing objects in memory times
- then count the number of operations executed as function of size of input

```
def c to f(c):
 return | c*9.0/5 + 32 |
  def mysum(x):
 total
200
 in range (x+1)
 for
 total += i
 return total
 mysum \rightarrow 1+3x ops
```

COUNTING OPERATIONS IS BETTER, BUT STILL...

- GOAL: to evaluate different algorithms
- count depends on algorithm

count depends on implementations

count independent of computers

no real definition of which operations to count

count varies for different inputs and can come up with a relationship between inputs and the count

STILL NEED A BETTER WAY

- timing and counting evaluate implementations
- timing evaluates machines

- want to evaluate algorithm
- want to evaluate scalability
- want to evaluate in terms of input size

NEED TO CHOOSE WHICH INPUT TO USE TO EVALUATE A FUNCTION

- want to express efficiency in terms of input, so need to decide what your input is
- could be an integer
 - -- mysum(x)
- could be length of list
 - --list_sum(L)
- you decide when multiple parameters to a function
 - -- search for elmt(L, e)

DIFFERENT INPUTS CHANGE HOW THE PROGRAM RUNS

a function that searches for an element in a list

```
def search_for_elmt(L, e):
 for i in L:
 if i == e:
 return True
 return False
```

- when e is first element in the list → BEST CASE
- when e is not in list → WORST CASE
- when look through about half of the elements in list → AVERAGE CASE
- want to measure this behavior in a general way

BEST, AVERAGE, WORST CASES

- suppose you are given a list L of some length len(L)
- best case: minimum running time over all possible inputs of a given size, len(L)
 - constant for search for elmt
 - first element in any list
- average case: average running time over all possible inputs of a given size, len(L)
 practical measure
- worst case: maximum running time over all possible inputs of a given size, len(L)
 - linear in length of list for search for elmt
 - must search entire list and not find it

ORDERS OF GROWTH

Goals:

- want to evaluate program's efficiency when input is very big
- want to express the growth of program's run time as input size grows
- want to put an upper bound on growth
- do not need to be precise: "order of" not "exact" growth
- we will look at largest factors in run time (which section of the program will take the longest to run?)

13

TYPES OF ORDERS OF GROWTH

MEASURING ORDER OF GROWTH: BIG OH NOTATION

 Big Oh notation measures an upper bound on the asymptotic growth, often called order of growth

- Big Oh or O() is used to describe worst case
 - worst case occurs often and is the bottleneck when a program runs
 - express rate of growth of program relative to the input size
 - evaluate algorithm not machine or implementation

EXACT STEPS vs O()

```
def fact_iter(n):
 """assumes n an int >= 0"""
 answer = 1
 while n > 1:
 answer *= n
 n -= 1
 return answer
```

- computes factorial
- number of steps: 1*50*1
- worst case asymptotic complexity:
 - ignore additive constants
 - ignore multiplicative constants

SIMPLIFICATION EXAMPLES

- drop constants and multiplicative factors
- focus on dominant terms

```
o(n^2): n^2 + 2n + 2


o(n^2): n^2 + 100000n + 3^{1000}

o(n): log(n) + n + 4

o(n log n): 0.0001*n*log(n) + 300n

o(3^n): 2n^{30} + 3^n
```

COMPLEXITY CLASSES ORDERED LOW TO HIGH

ANALYZING PROGRAMS AND THEIR COMPLEXITY

- combine complexity classes
 - analyze statements inside functions
 - apply some rules, focus on dominant term

Law of Addition for O():

- used with sequential statements
- O(f(n)) + O(g(n)) is O(f(n) + g(n))
- for example,

```
for i in range(n):
 print('a')
for j in range(n*n):
 print('b')
```

is $O(n) + O(n*n) = O(n+n^2) = O(n^2)$ because of dominant term

ANALYZING PROGRAMS AND THEIR COMPLEXITY

- combine complexity classes
 - analyze statements inside functions
 - apply some rules, focus on dominant term

Law of Multiplication for O():

- used with nested statements/loops
- O(f(n)) * O(g(n)) is O(f(n) * g(n))
- for example,

```
for i in range(n):
 for j in range(n):
 print('a')
```

is $O(n)*O(n) = O(n*n) = O(n^2)$ because the outer loop goes n times and the inner loop goes n times for every outer loop iter.

COMPLEXITY CLASSES

- O(1) denotes constant running time
- O(log n) denotes logarithmic running time
- O(n) denotes linear running time
- O(n log n) denotes log-linear running time
- $O(n^c)$ denotes polynomial running time (c is a constant)
- O(cⁿ) denotes exponential running time (c is a constant being raised to a power based on size of input)

23

CONSTANT COMPLEXITY

- complexity independent of inputs
- very few interesting algorithms in this class, but can often have pieces that fit this class
- can have loops or recursive calls, but number of iterations or calls independent of size of input

LOGARITHMIC COMPLEXITY

- complexity grows as log of size of one of its inputs
- example:
 - bisection search
 - binary search of a list

LOGARITHMIC COMPLEXITY

26

LOGARITHMIC COMPLEXITY

```
def intToStr(i):
 digits = '0123456789'
 if i == 0:
 return '0'
 res = ''
 while i > 0:
 res = digits[i%10] + res
 i = i//10
 return result
```

only have to look at loop as no function calls

within while loop, constant number of steps

how many times through loop?

- how many times can one divide i by 10?
- \circ O(log(i))

LINEAR COMPLEXITY

- searching a list in sequence to see if an element is present
- add characters of a string, assumed to be composed of decimal digits

```
def addDigits(s):
 val = 0
 for c in s:
 val += int(c)
 return val
```

O(len(s))

LINEAR COMPLEXITY

complexity can depend on number of recursive calls

```
def fact_iter(n):
 prod = 1
 for i in range(1, n+1):
 prod *= i
 return prod
```

- number of times around loop is n
- number of operations inside loop is a constant
- overall just O(n)

O() FOR RECURSIVE FACTORIAL

```
def fact_recur(n):
 """ assume n >= 0 """
 if n <= 1:
 return 1
 else:
 return n*fact recur(n - 1)</pre>
```

- computes factorial recursively
- if you time it, may notice that it runs a bit slower than iterative version due to function calls
- still O(n) because the number of function calls is linear in n
- iterative and recursive factorial implementations are the same order of growth

LOG-LINEAR COMPLEITY

- many practical algorithms are log-linear
- very commonly used log-linear algorithm is merge sort
- will return to this

POLYNOMIAL COMPLEXITY

- most common polynomial algorithms are quadratic, lie., complexity grows with square of size of input
- commonly occurs when we have nested loops or recursive function calls

QUADRATIC COMPLEXITY

```
def isSubset(L1, L2):
 for el in L1:
 matched = False
 for e2 in L2:
 if e1 == e2:
 matched = True
 break
 if not matched:
 return False
 return True
```

QUADRATIC COMPLEXITY

```
def isSubset(L1, L2):
 for e1 in L1:
 matched = False
 for e2 in L2:
 if e1 == e2:
 matched = True
 break
 if not matched:
 return False
 return True
```

outer loop executed len(L1) times

each iteration will execute inner loop up to len(L2) times

*O(len(L1)*len(L2))*

worst case when L1 and L2 same length, none of elements of L1 in L2

 $O(len(L1)^2)$

QUADRATIC COMPLEXITY

find intersection of two lists, return a list with each element appearing only once

```
def intersect(L1, L2):
 tmp = []
 for el in Ll:
 for e2 in L2:
 if e1 == e2:
 tmp.append(e1)
 res = []
 for e in tmp:
 if not(e in res):
 res.append(e)
 return res
```

QUADRATIC COMPLEXITY

```
def intersect(L1, L2):
 tmp = []
 for el in L1:
 for e2 in L2:
 if e1 == e2:
 tmp.append(e1)
 res = | |
 for e in tmp:
 if not(e in res):
 res.append(e)
 return res
```

first nested loop takes len(L1)*len(L2) steps

second loop takes at most *len(L1)* steps

latter term overwhelmed by former term

O(len(L1)*len(L2))

O() FOR NESTED LOOPS

```
def g(n):
 """ assume n >= 0 """
 x = 0
 for i in range(n):
 for j in range(n):
 x += 1
 return x
```

- computes n² very inefficiently
- when dealing with nested loops, look at the ranges
- nested loops, each iterating n times
- O(n²)

6.00.01X LECTURE 39

Most expensive/ indeed many programs are exponential

EXPONENTIAL COMPLEXITY

- recursive functions where more than one recursive call for each size of problem
 - Towers of Hanoi
- many important problems are inherently exponential
 - unfortunate, as cost can be high
 - will lead us to consider approximate solutions more quickly

EXPONENTIAL COMPLEXITY

```
def genSubsets(L):
 Solution of smallest
 res = []
 problem/ recursive
 if len(L) == 0:
 method
 return [[]] #list of empty list
 smaller = genSubsets(L[:-1]) # all subsets without
last element
 extra = L[-1:] # create a list of just last element
 new = []
 for small in smaller:
 new.append(small+extra) # for all smaller
solutions, add one with last element
 return smaller+new # combine those with last
element and those without
```

41

EXPONENTIAL COMPLEXITY

```
def genSubsets(L):
 res = []
 if len(L) == 0:
 return [[]]
 smaller = genSubsets(L[:-1])
 extra = L[-1:]
 new = []
 for small in smaller:
 new.append(small+extra)
 return smaller+new
```

assuming append is constant time

time includes time to solve smaller problem, plus time needed to make a copy of all elements in smaller problem

42

EXPONENTIAL COMPLEXITY

```
def genSubsets(L):
 res = []
 if len(L) == 0:
 return [[]]
 smaller = genSubsets(L[:-1])
 extra = L[-1:]
 new = []
 for small in smaller:
 new.append(small+extra)
 return smaller+new
```

but important to think about size of smaller

know that for a set of size k there are 2^k cases

so to solve need $2^{n-1} + 2^{n-2} + ... + 2^0$ steps

math tells us this is $O(2^n)$

COMPLEXITY CLASSES

- O(1) denotes constant running time
- O(log n) denotes logarithmic running time
- O(n) denotes linear running time
- O(n log n) denotes log-linear running time
- O(n^c) denotes polynomial running time (c is a constant)
- O(cⁿ) denotes exponential running time (c is a constant being raised to a power based on size of input)

6.00.01X LECTURE 45

EXAMPLES OF ANALYZING COMPLEXITY

TRICKY COMPLEXITY

```
def h(n):
 """ assume n an int >= 0 """
 answer = 0
 s = str(n)
 for c in s:
 answer += int(c)
 return answer
```

- adds digits of a number together
- tricky part
 - convert integer to string
 - iterate over length of string, not magnitude of input n
 - think of it like dividing n by 10 each iteration
- O(log n) base doesn't matter

COMPLEXITY OF ITERATIVE FIBONACCI

```
def fib iter(n):
 Best case:
 if n == 0:
 O(1)
 return 0
 elif n == 1:
 Worst case:
 return 1
 else:
 constant
 O(1) + O(n) + O(1) \rightarrow O(n)
 fib i = 0
 fib ii = 1
 for i in range (n-1):
 tmp = fib i
 linear
 fib i = fib ii
 fib ii = tmp + fib ii
 return fib ii
 constant
O(1)
```

COMPLEXITY OF RECURSIVE FIBONACCI

```
def fib recur(n):
 """ assumes n an int >= 0 """
 if n == 0:
 return 0
 elif n == 1:
 return 1
 else:
 return fib recur(n-1) + fib recur(n-2)
Worst case:
 O(2^n)
```

WHEN THE INPUT IS A LIST...

```
def sum_list(L):
 total = 0
 for e in L:
 total = total + e
 return total
```

- O(n) where n is the length of the list
- O(len(L))
- must define what size of input means
 - previously it was the magnitude of a number
 - here, it is the length of list

BIG OH SUMMARY

- compare efficiency of algorithms
 - notation that describes growth
 - lower order of growth is better
 - independent of machine or specific implementation

- use Big Oh
 - describe order of growth
 - asymptotic notation
 - upper bound
 - worst case analysis

COMPLEXITY OF COMMON PYTHON FUNCTIONS

```
■ Lists: n is len(L)
 index
 O(1)
 O(1)
 store
 length O(1)
 append O(1)
 O(n)
 O(n)
  remove
 O(n)
  copy
 O(n)
  reverse
 iteration
 O(n)
 in list
 O(n)
```

Dictionaries: n is len (d)
 worst case

 index O(n)
 store O(n)
 length O(n)
 delete O(n)
 iteration O(n)

 average case

O(1)

O(1)

O(1)

O(n)

6.00.01X LECTURE 52

index

store

delete

iteration