Big O: A Review

Pat Morin COMP2402/2002

Carleton University

$$O(g(n)) = \{f(n) : \text{ there exists positive constants } c \text{ and } n_0 \text{ such that } f(n) \le cg(n) \text{ for all } n \ge n_0\}$$

$$O(g(n)) = \{f(n) : \text{ there exists positive constants } c \text{ and } n_0 \text{ such that } f(n) \le cg(n) \text{ for all } n \ge n_0\}$$

▶ Notice: O(g(n)) is a set of functions

$$O(g(n)) = \{f(n) : \text{ there exists positive constants } c \text{ and } n_0 \text{ such that } f(n) \le cg(n) \text{ for all } n \ge n_0\}$$

- ▶ Notice: O(g(n)) is a set of functions
 - ▶ When we say f(n) = O(g(n)) we really mean $f(n) \in O(g(n))$

$$O(g(n)) = \{f(n) : \text{ there exists positive constants } c \text{ and } n_0 \text{ such that } f(n) \le cg(n) \text{ for all } n \ge n_0\}$$

- ▶ Notice: O(g(n)) is a set of functions
 - ▶ When we say f(n) = O(g(n)) we really mean $f(n) \in O(g(n))$
 - E.g., $n^2 + 42n + 7 = O(n^2)$ means:
 - ► The function $f(n) = n^2 + 42n + 7$ is in the set $O(n^2)$

$n^2 + 42n + 7 = O(n^2)$

 $n^2 + 42n + 7 < 2n^2$ for all n > 50

• Prove
$$n^2 + 42n + 7 = O(n^2)$$

Prove
$$n^2 + 42n + 7 = O(n^2)$$

$$n^2 + 42n + 7 \le n^2 + 42n^2 + 7n^2 \quad \text{for } n \ge 1$$

$$= 50n^2$$

• Prove
$$n^2 + 42n + 7 = O(n^2)$$

$$n^2 + 42n + 7 \le n^2 + 42n^2 + 7n^2$$
 for $n \ge 1$
= $50n^2$

▶ So, $n^2 + 42n + 7 \le 50n^2$ for all $n \ge 1$

• Prove
$$n^2 + 42n + 7 = O(n^2)$$

$$n^2 + 42n + 7 \le n^2 + 42n^2 + 7n^2$$
 for $n \ge 1$
= $50n^2$

- ▶ So, $n^2 + 42n + 7 \le 50n^2$ for all $n \ge 1$
- $n^2 + 42n^2 + 7n^2 = O(n^2) [c = 50, n_0 = 1]$

► Prove $5n \log_2 n + 8n - 200 = O(n \log_2 n)$

► Prove $5n \log_2 n + 8n - 200 = O(n \log_2 n)$

$$5n \log_2 n + 8n - 200 \le 5n \log_2 n + 8n$$

 $\le 5n \log_2 n + 8n \log_2 n$ for $n \ge 2 (\log_2 n \ge 1)$
 $\le 13n \log_2 n$

► Prove $5n \log_2 n + 8n - 200 = O(n \log_2 n)$

$$5n \log_2 n + 8n - 200 \le 5n \log_2 n + 8n$$

 $\le 5n \log_2 n + 8n \log_2 n$ for $n \ge 2 (\log_2 n \ge 1)$
 $\le 13n \log_2 n$

▶ $5n \log_2 n + 8n - 200 \le 13n \log_2 n$ for all $n \ge 2$

► Prove $5n \log_2 n + 8n - 200 = O(n \log_2 n)$

$$5n\log_2 n + 8n - 200 \le 5n\log_2 n + 8n$$

 $\le 5n\log_2 n + 8n\log_2 n$ for $n \ge 2$ ($\log_2 n \ge 1$)
 $\le 13n\log_2 n$

- ► $5n \log_2 n + 8n 200 \le 13n \log_2 n$ for all $n \ge 2$
- ► $5n\log_2 n + 8n 200 = O(n\log_2 n)$ [c = 13, $n_0 = 2$]

- $ightharpoonup O(n^{c_1}) \subset O(n^{c_2})$ for any $c_1 < c_2$
- For any constants a, b, c > 0,

$$O(a) \subset O(\log n) \subset O(n^b) \subset O(c^n)$$

- $lacksquare O(n^{c_1}) \subset O(n^{c_2})$ for any $c_1 < c_2$
- For any constants a, b, c > 0,

$$O(a) \subset O(\log n) \subset O(n^b) \subset O(c^n)$$

These make things faster

$$2\log_2 n + 2 = O(\log n)$$
$$n + 2 = O(n)$$
$$2n + 15n^{1/2} = O(n)$$

- $ightharpoonup O(n^{c_1}) \subset O(n^{c_2})$ for any $c_1 < c_2$
- For any constants a, b, c > 0,

$$O(a) \subset O(\log n) \subset O(n^b) \subset O(c^n)$$

These make things faster

$$2\log_2 n + 2 = O(\log n)$$
$$n + 2 = O(n)$$
$$2n + 15n^{1/2} = O(n)$$

We can multiply these to learn about other functions,

$$O(an) = O(n) \subset O(n \log n) \subset O(n^{1+b}) \subset O(nc^n)$$

- $ightharpoonup O(n^{c_1}) \subset O(n^{c_2})$ for any $c_1 < c_2$
- For any constants a, b, c > 0,

$$O(a) \subset O(\log n) \subset O(n^b) \subset O(c^n)$$

These make things faster

$$2\log_2 n + 2 = O(\log n)$$
$$n + 2 = O(n)$$
$$2n + 15n^{1/2} = O(n)$$

We can multiply these to learn about other functions,

$$O(an) = O(n) \subset O(n \log n) \subset O(n^{1+b}) \subset O(nc^n)$$

► Examples: $O(n^{1.5}) \subseteq O(n^{1.5} \log n)$

An indulgence

- ▶ In this course, we have seen expressions like O(n-i)
 - ▶ Two argument function g(n, i) = n i
 - ▶ For the purposes of this course, we will take O(g(n, i)) to be

```
O(g(n,i)) = \{f(n,i) : \text{ there exists positive constants } c \text{ and } n_0 \text{ such that } f(n,i) \leq cg(n,i) \text{ for all } n \geq n_0 \text{ and all valid arguments } i\}
```

▶ For example (Lists) valid values of i are $\{0, ..., n-1\}$ or (sometimes) $\{0, ..., n\}$

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

Consider the following (simple) code:

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

▶ The running time is

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ▶ The running time is
 - ▶ 1 assignment (int i = 0)

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ► 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ► 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)
 - ▶ n increments (i++)

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ► 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)
 - n increments (i++)
 - ▶ n array offset calculations (a[i])

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ► 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)
 - n increments (i++)
 - n array offset calculations (a[i])
 - n indirect assignments (a[i] = i)

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ▶ 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)
 - ▶ n increments (i++)
 - n array offset calculations (a[i])
 - n indirect assignments (a[i] = i)
 - ightharpoonup = a + b(n+1) + cn + dn + en, where a, b, c, d, and e are constants that depend on the machine running the code

```
for (int i = 0; i < n; i++) {
 a[i] = i;
}</pre>
```

- ► The running time is
 - ▶ 1 assignment (int i = 0)
 - ▶ n+1 comparisons (i < n)
 - n increments (i++)
 - n array offset calculations (a[i])
 - n indirect assignments (a[i] = i)
 - ightharpoonup = a + b(n+1) + cn + dn + en, where a, b, c, d, and e are constants that depend on the machine running the code
- ▶ Easier just to say O(n) (constant-time) operations

