CSE-281: Data Structures and Algorithms

Asymptotic Analysis


Topics to be Covered

- ☐ Time Complexity
- ☐ Big Oh Notation
- ☐ Solved Problem

Introduction

- ✓ A data structure is the organization of the data in a way so that we can used it efficiently.
- ✓ To use data efficiently we have to store it efficiently.


Efficiency of a data structure is always measured in terms of **SPACE** and **TIME**

An ideal data structure could be the one that takes the least possible time for all its operations and consumes the least memory space.

Our focus will be on finding the TIME COMPLEXITY


On what basis we could compare the time complexity of the data structure?

On the basis of operations performed on them


Target: Add data at the beginning to the list


Inserting an element at the beginning of the list is way faster in the linked list than arrays

In this way we can compare data structures, and this will ultimately give the idea to select the best possible data structure for a particular operation


But how to find the time complexity or running time of an operation performed on data structures?

How to find time complexity?

•••

Method #1 Examine the exact running time?

Pick up some machine and turn the timer on. Run the operation for different inputs on the data structures you want to compare one by one and see how much time a particular operation will take on these data structures.

For better analysis, you can compare the data structures on different machines.


Problems with this approach


It might be possible that for some input size, first data structure gives the best performance and for the other input size, the second gives the best performance.


It might also be possible that in some machine for some input size of data structure, it is performing well while in the other machine, the second data structure is performing well with a different size.


Therefore, examining the exact running time is not the best solution to calculate the time complexity.


So, what's the best solution to this problem?


Points to be noted:


Measuring the actual running time is not practical at all.

The running time generally depends on the size of the


Example


But what if we have 10000 elements in the array

In that case, we have to make 10000 shifts which will take 10000 units of time


This clearly shows that the running time generally depends on the size of the input

Definition

- **√** Therefore, if the size of the input is n, then f(n) is a function of n denotes the time complexity.
- ✓ In other words, f(n) represents the number of <u>instructions</u> executed for the input value n.


For example,

```
for ( i =0; i<n; i++){
 cout<<"Hello World";
}</pre>
```

Assuming, this instruction will take 1 unit of time

cout instruction is executed n number of times.

Therefore,
$$f(n) = n$$


- We can compare two data structures for a particular operation by comparing their f(n) values
- We are interested in growth rate of f(n) with respect to n because it might be possible that for smaller input size, one data structure may seem better than the other but for larger input size it may not.

✓ This concept is applicable in comparing the two algorithms as well.

Example

$$f(n) = 5n^2 + 6n + 12$$
 {Represents number of instructions executed by a program }

For
$$n = 1$$

% of running time due to
$$5n^2 = \frac{5}{5+6+12} \times 100 = 21.74$$
 %

% of running time due to
$$\frac{6n}{5+6+12} \times 100 = 26.09$$
 %

% of running time due to
$$12 = \frac{12}{5+6+12} \times 100 = 52.07$$
 %


It seems like most of the time consumed here

Example

$$f(n) = 5n^2 + 6n + 12$$

1	21.74 %	26.09 %	52.17 %
10	87.41 %	10.49 %	2.09 %
100	98.79 %	1.19 %	0.02 %
1000	99.88 %	0.12 %	0.0002 %

It is clear observation that for larger values of n, the squared term consumes the 99% of time


Example

$$f(n) = 5n^2 + 6n + 12$$

1	21.74 %	26.09 %	52.17 %
10	87.41 %	10.49 %	2.09 %
100	98.79 %	1.19 %	0.02 %
1000	99.88 %	0.12 %	0.0002 %

So, there is no harm if we can eliminate the rest of the terms as they are not contributing much to the time

Therefore,

$$f(n) = 5n^2$$

We are getting the approximate time complexity which is very near to the actual result.

This approximate measure of time complexity is called Asymptotic Complexity

Big O Notation

- ✓ Big notation is used to measure the performance of any algorithm by providing the order of growth of the function.
- It gives the least upper bound on a function by which we can make sure that the function will never grow faster than this upper bound.
- ✓ We want the approximate runtime of the operations performed on data structures.
- We are not interested in the exact runtime.
- ✓ Big O notation will help us to achieve the same

Big O Notation

If f(n) and g(n) are the two functions, then

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

If there exists constants c and n_0 such that

$$f(n) \le c. g(n),$$
 for all $n \ge n_0$

This simply means that f(n) does not grow faster than g(n)

That means, we are calculating the worst-case time complexity.

$$f(n) = n$$

$$g(n) = 2n$$

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

$$f(n) \le c. g(n)$$

 $n \le c. 2n$ For $c = 1$ and $n_0 = 1$

So,
$$f(n) = O(n)$$

It simply means that f(n) will grow linearly.

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

$$g(n) = n$$

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

Take
$$c = 5$$

Therefore

$$f(n) \le c. g(n)$$

 $4n + 3 \le c. n$

$$4n + 3 \le c. n$$

 $4n + 3 \le 5n$
 $3 \le 5n - 4n$
 $n \ge 3$

$$f(n) \le c. g(n)$$

 $for all \ n \ge 3$
 $where \ c = 5 \ and \ n_0 = 3$

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

It simply means the growth rate of f(n) is linear. It will not suddenly behave like a quadratic or any other function

Conclusion

- ✓ The idea of Big Oh notation is to give the upper bound on a particular function and eventually it leads to the worst-case time complexity
- ✓ Big Oh notation ensures that the f(n) will not behave like a quadratic or cubic function suddenly.
- ✓ Big O notation helps us in finding the growth rate of the function without plugging in different values of n

Conclusion

$$f(n) = 5n^2 + 4$$

$$g(n) = n^2$$

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

Take
$$c = 6$$

$$f(n) \le c. g(n)$$
$$5n^2 + 4 \le c. n$$

$$5n^2 + 4 \le 6n^2$$

 $n^2 \ge 4$
 $n \ge 2$

$$f(n) \le c. g(n)$$

 $for all n \ge 2$
 $where c = 6 and n_0 = 2$


$$f(n) = O(n^2)$$

It simply means the growth rate of f(n) is quadratic.

Growth Rate of Standard Functions

g(n)							
n	log ŋ	n	nlog n	n ²	n ³	2 ⁿ	
1	0	1	0	1	1	2	
2	1	2	2	4	8	4	
4	2	4	8	16	64	16	
8	3	8	24	64	512	256	
16	4	16	64	256	4096	65536	
32	5	32	160	1024	32768	429x10 ⁷	

Growth Rate of Standard Functions


Program to calculate the sum of first n natural numbers

```
int main()
int i, sum = 0, n; ←
 1 time
cin>>n;
 - 1 time
for ( i =1; i<=n; i++){
 sum = sum + i;
 - n times
cout<<sum<<endl;</pre>
 1 time
return 0;
 1 time
```

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

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

Let
$$g(n) = n$$

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

$$f(n) \le c. g(n)$$

 $n+4 \le c. n$

Take
$$c = 2$$

$$n+4 \leq 2n$$

 $n \geq 4$

Therefore

$$f(n) \le c. g(n)$$

 $for all n \ge 4$
 $where c = 2 and n_0 = 4$

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

Linear Growth


Can we find a better solution?

Program to calculate the sum of first n natural numbers

```
int main()
int i, sum = 0, n;
 1 time
 1 time
cin>>n;
cout<<(n*(n+1)/2)<<endl;</pre>
 1 time
return 0;
 1 time
```

$$f(n) = 4$$

Let
$$g(n) = 1$$

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

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

Therefore

$$4 \le c.1$$

$$f(n) \le c. g(n)$$

for all $n \ge 1$

Take
$$c = 5$$

where
$$c = 5$$
 and $n_0 = 1$

$$4 \leq 5$$

$$f(n) = O(1)$$
 Constant Growth

Guidelines

Loops

```
for ( i =1; i<=n; i++){
 //statement
}</pre>
```

Loop executes n times

Total time = O(n)

Nested Loops

```
for ( i =1; i<=n; i++){
 for ( j =1; j<=n; j++){
 //statement
 }
}</pre>
```

Outer Loop executes n times

Inner Loop executes n times

Total time =
$$n \times n = O(n^2)$$

Guidelines

Consecutive

Statements

```
int x = 2;
 Total time = 3 units
int i;
x = x + 1;
for ( i =1; i<=n; i++){
 Loop executes n times
 //statement
for ( i =1; i<=n; i++){
 for (j = 1; j < = n; j + +){
 Loop executes n^2 times
 //statement
 Total time = n^2 + n + 3 = O(n^2)
```

Is f(n) = O(g(n))?

$$f(n)=n^2+n+3$$

Let
$$g(n) = n^2$$

$$f(n) \le c. g(n)$$

$$n^2 + n + 3 \le c. n^2$$

$$1akec = 2$$

$$n^{2} + n + 3 \le 2n^{2}$$

 $n^{2} - n \ge 3$
 $n(n-1) \ge 3$

$$n \geq 3 \text{ or } n \geq 4$$

$$f(n) \le c. g(n)$$

 $for all n \ge 3$
 $where c = 2 and n_0 = 3$

$$f(n) = O(n^2)$$
 — Quadratic Growth

Guidelines

If-Else Statements

```
cin>>n;
if (n==0){
  //statement
else{
  for ( i =1; i<=n; i++){
 //statement
```

Worst case running time = Test + if part or else part (whichever is larger)

For if part:

n == 0 takes constant time

Statement inside if takes constant time

Total time =
$$\mathbf{1} + \mathbf{1} = \boldsymbol{O}(\mathbf{1})$$

Guidelines

If-Else Statements

```
cin>>n;
if (n==0){
 //statement
else{
  for ( i =1; i<=n; i++){
 //statement
```

For else part:

n == 0 takes constant time

Statement get executed n times

Total time =
$$1 + n = O(n)$$

Time Complexity = O(n)

Logarithmic Complexity

What is Logarithm

 $\log_2(8)$

The above logarithm says "how many times 2 has been multiplied by itself to obtain value 8

Logarithmic time complexity is achieved when the problem size is cut down by a fraction

```
Initially
 i = 1
 Iter 1
for ( i =1; i<=n; ){
 i = 2
 Iter 2
 2<sup>2</sup>
2<sup>3</sup>
2<sup>4</sup>
 i = 4
 Iter 3
 //statement
 i = 8
 Iter 4
 i = 16
 Iter 5
 i = i*2;
 i = n = 2^{k-1}
 Iter k
```

How many iterations are there or the statements under for loop evaluated?

$$n = 2^{k-1}$$

$$k - 1 = \log_2 n$$

$$k = \log_2 n + 1$$

Time Complexity =
$$O(log_2 n)$$

Example

$$k = \log_2 32 + 1$$
 $k = 6$

```
for ( i =n; i>=1; ){
 i = n/2^0
 Iter 1
 Initially
 i = n/2^1
 Iter 2
 //statement
 i = n/2^2
 Iter 3
 i = n/2^3
 Iter 4
 i = i/2;
 i = n/2^{k-1} = 1
```

Iter k

How many iterations are there or the statements under for loop evaluated?

$$n/2^{k-1} = 1$$

$$n = 2^{k-1}$$

$$k = \log_2 n + 1$$

Time Complexity = $O(log_2 n)$

Exercise 1

```
for ( i =1; i<=n/2; i++){
  for ( j =1; j<=n; j=j*2){
 cout<<"Hello"
  }
}</pre>
```

```
for ( i =1; i<=n; i++){
  for ( j =1; j<=n; j=j*2){
 for ( k =1; k<=n; k=k*2 )

 cout<<"Hello"
  }
}</pre>
```

Ans: $O(n \log_2 n)$

Ans: $O(n(\log_2 n)^2)$

Exercise 2

```
for ( i =1; i<=n; i++){
  for ( j =1; j<=i²; j++){
 cout<<"Hello";
  }
}</pre>
```

```
for ( i =1; i<=n; i++){
  for ( j =1; j<=i²; j++){
 for ( k =1; k<=n/2; k++){

 cout<<"Hello";
  }
}</pre>
```

Ans: $O(n^3)$

Ans: $O(n^4)$

```
void fun(int n) {
  int i, j, k, count = 0; \leftarrow-----
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 for (k = 1; k < = n; k = k*2)
 count++;
```

```
void fun(int n) {
 int i, j, k, count = 0; \leftarrow-----
 -0(1)
 for ( i =n/2; i<=n; i++)
 Iter 1 i = \frac{n}{2} + 0
 Iter 2 i = \frac{n}{2} + 1
 for (j = 1; j+n/2 < = n; j++)
 Iter 3 i = \frac{\overline{n}}{2} + 2
 for (k = 1; k < = n; k = k*2)
 Iter 4 i = \frac{n}{2} + 3
 count++;
 Iter k i = \frac{n}{2} + (k-1) = n
 \Rightarrow k-1 = n-\frac{n}{2} \qquad \Rightarrow k = \frac{n}{2}+1
```

```
void fun(int n) {
  int i, j, k, count = 0; \leftarrow------
 O(1)
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 for (k = 1; k < = n; k = k*2)
 count++;
```

```
void fun(int n) {
 int i, j, k, count = 0; \leftarrow-----
 -0(1)
 O(n)
 for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 Iter 1 i = 1
 for (k = 1; k < = n; k = k*2)
 Iter 2 j=2
 Iter 3 j = 3
 count++;
 Iter 4 i = 4
 \Rightarrow j + \frac{n}{2} <= n
 Iter k j = k = \frac{n}{2}
 \implies j \le n - n/2
 \Rightarrow k = \frac{n}{2}
 \Rightarrow j \leq n/2
```

```
void fun(int n) {
  int i, j, k, count = 0; \leftarrow-----
 O(n)
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 O(n)
 for (k = 1; k < = n; k = k*2)
 count++;
```

```
void fun(int n) {
 int i, j, k, count = 0; \leftarrow-----
 O(1)
 O(n)
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 O(n)
 for (k = 1; k < = n; k = k*2)
 Iter 1 k = 1 20
 Iter 2 k = 2 2<sup>1</sup>
 count++;
 Iter 3 k = 4 2<sup>2</sup>
 \Rightarrow n = 2^{p-1}
 \Rightarrow p - 1 = \log_2 n
 \Rightarrow p = \log_2 n + 1
```

```
void fun(int n) {
  int i, j, k, count = 0; \leftarrow-----
 O(n)
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 O(n)
 for (k = 1; k < = n; k = k*2) ------
 O(\log_2 n)
 count++;
```

```
void fun(int n) {
 int i, j, k, count = 0; \leftarrow-----
 O(n)
  for ( i =n/2; i<=n; i++)
 for (j = 1; j+n/2 < = n; j++)
 O(n)
 for (k = 1; k < = n; k = k*2) \leftarrow \cdots
 O(\log_2 n)
 count++;
 Time Complexity = n \times n \times log_2 n = O(n^2 log_2 n)
```

Homework

Find the time complexity of the following programs

```
void fun (int n){
 int i = 1;
 while ( i<=n){
 int j = n;
 while (j>=0){
 j = j/2;
 i = 2*i;
 \mathbf{Ans} = \mathbf{O}((\log_2 n)^2)
```


```
void fun(int n) {
  int i, j, k, count = 0;
  for ( i =n/2; i<=n; i++)
 for (j = 1; j < = n; j = 2*j)
 for (k = 1; k < = n; k = k++)
 count++;
```

Homework

```
# Find the time complexity of the following program
void fun(int n) {
  int i, j;
  for ( i =1; i<=n/3; i++)
 for (j = 1; j <= n; j += 4)
 Cout<<"Hello";
```

Asymptotic Notation

Big - Oh(0)


Worst Case Least upper bound If f(n) and g(n) are the two functions, then

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

If there exists constants c and n_0 such that

$$f(n) \leq c. g(n),$$
 for all $n \geq n_0$

Big – Omega (Ω)


Best Case
Greatest lower bound


If f(n) and g(n) are the two functions, then

$$f(n) = \Omega(g(n))$$

If there exists constants c and n_0 such that

$$f(n) \ge c. g(n),$$
 for all $n \ge n_0$


If f(n) and g(n) are the two functions, then

$$f(n) = \theta(g(n))$$

If there exists constants c_1 , c_2 and n_0 such that

$$c_1. g(n) \le f(n) \le c_2. g(n),$$
 for all $n \ge n_0$

Average Case

Thank you