Algorithm Complexity

Space Complexity of an algorithm

- The analysis of algorithm based on **how much memory is required by an algorithm** to solve a particular problem is called space complexity of an algorithm.
- The space required by memory includes:
 - Instruction space
 - Data space
- An efficient algorithm is the one that makes the space requirement as low as possible.
- Although space complexity is important, the inexpensive memory has reduced the significance of space complexity.

Time Complexity of an algorithm

- The analysis of algorithm based on **time of computation ie,** 'time taken to execute an algorithm and get the desired results' is called *time complexity* of an algorithm.
- Main objective of time complexity is to compute the performance of different algorithms in solving same problem.
- One possible approach to measure the time complexity is to implement the algorithms using programming language and execute them.....

... but this methods have many shortcomings...like:

- i. Time is wasted in implementing all the algorithms as finally only one algorithm would be used .
- ii. Time complexity depends on number of factors as listed below those may influence the running time.
 - Type of Processor, RAM used in a machine
 - Type of Operating System used
 - Quality of code and the technique used for writing an algorithm

Change in any of the above factors result in absolute time of the algorithm. So, it is not appropriate to measure the algorithm's performance.

Some examples of finding Time Complexity of an algorithm

Example 1: A segment of algorithm involving simple Loop (with Step Size 1):

Algorithm	Equivalent code
Repeat For i = 1 to 100 by 1 Set of statements <end loop=""></end>	for(i=1; i<=100; i++) {statements
Terra 100ps	}

Here, the body of the loop is repeated 100 times.

We know, the time complexity is directly proportional to the number of iterations. So, for a loop with n iterations, it is generally expressed as:

This is an example of a Linear Loop*

Example 2: A segment of algorithm involving simple Loop (with Step Size 2):

Algorithm	Equivalent code
Repeat For i = 1 to 100 by 2	for(i=1; i<=100; i=i+2)
Set of statements	{
<end loop=""></end>	statements
	}

Here, the body of the loop is repeated 50 times ie **half of the value of n** because the step size here is 2 (in above example n = 100).

So in this case,

 $f(n) \propto n/2$

Another example of Linear Loop

Example 3: Loop counter is multiplied in each iteration (eg: $i = i \times 2$)

Algorithm	Equivalent code
i=1	for(i=1; i<=100; i=i*2)
Repeat while i <= 100	{
Set of statements	statements
i = i *2	}
<end loop=""></end>	

	Iteration No.	Value of i during each iteration
eration	1	1
	2	2
ch it	3	4
r ea	4	8
Table: Value of i for each iteration	5	16
	6	32
	7	64
	8	128
Ta		(Exit Loop)

Here, the value of counter variable **i** is **not changing linearly** as it was in previous two examples.

In this example, **no. of iterations are 7 only**. The loop continues as long as following condition is met:

Expressing this in terms of logarithms, we can say that there are $\log_2 100$ ie, **7 iterations**.

Example 4: Loop counter is divided in each iteration (eg: i = i / 2)

Algorithm	Equivalent code
i=100	for(i=100; i>=1(i=i/2)
Repeat while i >= 1	{
Set of statements	statements
i = i /2	}
<end loop=""></end>	

	Iteration No.	Value of i during each iteration
eration	1	100
	2	50
ch it	3	24
r ea	4	12
Table: Value of i for each iteration	5	6
	6	3
	7	1
	8	0
Ta		(Exit Loop)

Here also, the value of counter variable **i** is not changing linearly.

In this example again, no. of iterations are 7 only. The loop continues as long as following condition is met:

Expressing this in terms of logarithms, we can say that there are log_2 100 ie, 7 iterations.

Example 5: In case of Nested Loops

- Here, we need to find out how many times each loop is iterating.
- Total number of iterations is the product of number of iterations in the inner loop and number of iterations in the outer loop.

In a nutshell, if both loops iterates $\bf n$ times, then the time complexity is proportional to $\bf n \times \bf n$ ie, $\bf n^2$

So,
$$f(n) \propto n^2$$

Example 6: Another case of Nested Loops

So in general,

f(n) ∝ nlogn

Inner loop
is iterated
(10 +1)/2
times

Outer loop is also iterated **10** times

So, total no. of iterations are 10 x (10+1)/2

When value of 'i' in the outer loop is	No. of times the body of inner loop iterated is (j = 1 to i)
1	1 time
2	2 times
3	3 times
4	4 times
5	5. times
6	6 times
7	7 times
8	8 times
9	9 times
10	10 times

So, total no. of times the **statements** inside the **inner loop** runs is: 1+2+3+4+5+6+7+8+9+10 = 55

No. of times **outer loop** iterated is : **10**

 \therefore No. of times inner loop iterated is: 55/10 = 11/2 = (10+1)/2

 $f(n) \propto n(n+1)/2$

Time Complexity can further be in terms of ...

Exact Measurement

of Algorithm's Time Complexity

Approximate Measurement

of Algorithm's Time Complexity

EXACT Measurement of Time Complexity

• When we consider **time taken by each and every statement of an algorithm** to calculate the total time of execution, it is the case of **exact measurement of time complexity** for that algorithm.

Let us understand the exact measurement with help of some code snippets:

Example-1:

In this example code,

- No. of statements executed single time (red colour highlights): 3
- No. of statements executed **n** times (blue colour highlights): 4
 ie, n + n + n + n = 4n
- ∴ Time complexity of this code snippet is :

$$f(n) = 4n + 3$$

 $\sqrt{(n)} + (n^2) + 3n + 10$ 21.4 96-99

7 Big-0 (O) Big-omega (D) Big-Tueta (O) Jorst Case (12), 33, (14), (26), 88, 54, 39

Big.oh. Paul Bachmann $(n) = 5n^3 + 3n^3 + 2n^2 + 10n + 200$ -> P(n) = 8m3)+2m2 + 10n + 200

Let f(n) and g(n) be two functions where n is a positive then we can say, that f(n) is of order of g(n) as const. value WE 1000

50 m

Show that $f(n) = 3(n^2) + 3n + 2$ is of order of n^2

f(n) = n(n+1)/2 $\int O(n^2)$

 $f(n) \leq c f(n)$

no.

Examples: Big-O n=1000 n/2 0(v) カナタカンナ5か $logn) < o(n^3) <$ Catagories of Time Complexity. Description Find 5th ele of array no change A 1/p. Linear Search. Merge Sort Dick Sort -> Linear-Logarithmic O(Tologn) -> Quadratic O(n2) ut solection Sort O(ne) Matris mult. (n=3) -> Polynomial (2") Travelling Salesman probe Brute Force search Factorial + O(N!) tuge

Time: I nano sec (10-9 sec) Input lize = 1000 / (n = 1000) La) x Time each of 2000/09/000 x 10-9 sec. 2 log 1000 10 10-6 sec. 2 x10 × 10-6 sec.

Time Taken u (in milli sec). Algo-No M = 100 O(1/n2) P.M n= 10 n=100 (A) A3 > A2. 062 worst = Az. Best = A,

Big-O (workt (2))

$$f(n) = O(g(n))$$
 $f(n) = O(g(n))$
 $f(n) = O($

Biga (Avg. case). f(n) = O(g(n)) $c_{z}.g(n) \leq f(n) \leq c_{1}.g(n)$ where C1, C2 70 7 70. f(n) c2.9(m)