

Challenge 1: Big O of Nested Loop with Addition

Compute the Big O complexity of an algorithm which involves nested loops where the loop variables increase with addition.

- Problem Statement
 - Code Snippet

Problem Statement

Compute the Big O complexity of the code snippet given below. It is better to solve it on a piece of paper and then see if your answer matches with the correct option!

Code Snippet

```
n = 10 # n can be anything, this is just an example
 1
 2
 sum = 0
 3
 pie = 3.14
 4
 5
 for var in range(1, n, 3):
 6
 print(pie)
 7
 for j in range(1, n, 2):
 8
 sum += 1
 print(sum)
10
```


If you have computed the time complexity of the code snippet above, answer the following question and see if your result matches the correct answer!

Which of the following best describes the Big(O) of the program written above?

- A) O(n)
- B) $O(nlog_3n)$
- C) $O(log_3n)$
- **D)** $O(n^2)$

Submit Answer

Reset Quiz C

Interviewing soon? We've partnered with Hired so that companies apply to you instead of you applying to them. See

Common Complexity Scenarios

Solution Review: Big O of Nested Loo...

Completed

