

Complexity Analysis

Complexity Analysis

- As true computer scientists, we need a way to compare the efficiency of algorithms
- · Should we just use a stopwatch to time our programs?
 - No, different processors will cause the same program to run a different speeds.
- Instead, we will count the number of operations that must run.

Complexity Analysis

Counting Operations

· With respect to n, how many operations does this code have?

```
public static double avg(int[] a, int n)
{
 double sum=0;
 for (int i=0; i<n; i++)
 for(int j=0; j<n; j++)
 sum+=a[j];
 return (sum/n);
}</pre>
```

Complexity Analysis

Grouping Complexities

• So the run-time of our average function depends on the size of the array. Here are some possibilities:

```
Array size 1: runtime = 3(1) + 3 = 6
Array size 50: runtime = 3(50) + 3 = 153
Array size 1000: runtime = 3(1000) + 3 = 3003
```

• Notice that increasing the size of the array by a constant multiple has approximately the same effect on the runtime.

Complexity Analysis

5

Grouping Complexities

- In order to compare runtimes, it is convenient to have some grouping schema.
- Think of runtimes as a function of the number of inputs.
- How do mathematicians group functions?

Complexity Analysis

Functions

- How might you "describe" these functions? What "group" do they belong to?
 - f(x) = 7
 - $f(x) = \log(x + 3)$
 - f(x) = 3x + 5
 - $f(x) = 4x^2 + 15x + 90$
 - $f(x) = 10x^3 30$
 - $f(x) = 2^{(3x+3)}$

Complexity Analysis

Functions

- How might you "describe" these functions? What "group" do they belong to? Constant
 - f(x) = 7
 - $f(x) = \log(x + 3)$ Logarithmic
 - f(x) = 3x + 5Linear
 - $f(x) = 4x^2 + 15x + 90$ Quadratic
 - $f(x) = 10x^3 30$ Cubic
 - $f(x) = 2^{(3x+3)}$ Exponential

Complexity Analysis

Big-O Notation

- Instead of using terms like linear, quadratic, and cubic, computer scientists use big-O notation to discuss runtimes.
- A function with linear runtime is said to be of Order n.
- The shorthand looks like this: O(n)

Complexity Analysis

9

Functions

- If the following are runtimes expressed as functions of the number of inputs (n), we would label them as follows:
 - f(n) = 7
 - $f(n) = \log(n+3)$
 - f(n) = 3n + 5
 - $f(n) = 4n^2 + 15n + 90$
 - $f(n) = 10n^3 30$
 - $f(n) = 2^{(3n+3)}$

Complexity Analysis

Functions

• If the following are runtimes expressed as functions of the number of inputs (x), we would label them as follows:

```
\begin{array}{lll} -& f(n) = 7 & O(1) \\ -& f(n) = \log(n+3) & O(\log n) \\ -& f(n) = 3n+5 & O(n) \\ -& f(n) = 4n^2+15x+90 & O(n^2) \\ -& f(n) = 10n^3-30 & O(n^3) \\ -& f(n) = 2^{(3n+3)} & O(2^n) \end{array}
```


Complexity Analysis

11

The common Big-O values

- O(1) : constant
- O(log n): Logarithmic
- O(n): Linear
- O(n log n) : n log n
- O(n²): Quadratic
- O(n³): Cubic
- O(2ⁿ): exponential

Complexity Analysis

Comparison of Two Algorithms

- Insertion Sort
 - Order: n² / 4
- Merge sort:
 - Order: 2n log n

Complexity Analysis

Pseudocode

· Example: find max element of an array

```
Algorithm arrayMax(A, n)
Input array A of n integers
Output maximum element of A

currentMax ← A[0]
for i ← 1 to n - 1 do

if A[i] > currentMax then

currentMax ← A[i]

return currentMax
```

Complexity Analysis

17

Primitive Operations

- · Basic computations performed by an algorithm
- · Identifiable in pseudocode
- · Largely independent from the programming language
- · Exact definition is not important
- · Assumed to take a constant amount of time
- Examples:
 - Evaluating an expression
 - Assigning a value to a variable
 - Indexing into an array
 - Calling a method
 - Returning from a method

Complexity Analysis

Counting Primitive Operations

By inspecting the pseudocode, we can determine the maximum number of primitive operations executed by an algorithm, as a function of the input size

```
Algorithm arrayMax(A, n) # operations

currentMax \leftarrow A[0] 2

for i \leftarrow 1 to n - 1 do 2n

if A[i] > currentMax then 2(n - 1)

currentMax \leftarrow A[i] 2(n - 1)
{ increment counter i } 2(n - 1)

return currentMax 1

Total 8n - 2
```

General Guidelines

- The worst-case instructions determine worst-case behaviour, overall.
 - For example, a single n² statement means the whole algorithm is n².
- Instant recognition:
 - Assignments/arithmetic is O(1),
 - Loops are O(n),
 - Two nested loops are O(n²).
 - How about three nested loops?

```
for (int x=0; x<n; x++)
  for (int y=0; y<n; y++)
 for (int z=0; z<n; z++)
 sum = x + y + z;</pre>
```

Complexity Analysis