Finding Timing Complexity of a piece of code.

- Finding Exact Running Time
 - Hardware & Software Dependency
 - Very Time Consuming
 - Error Prone
- Finding Complexity profile as function of input size

What is input size?

Operations Counting Technique:

- Assign each primitive operation (+,-,*,/, etc.) equal cost (1 unit)
- Assign unit cost to object creation
- Assign unit cost to initialization, copy & assignment of primitive objects
- Assign unit cost to return statement of primitive objects
- Assign unit cost to function call excluding argument/parameter passing
- Find the number of operations of each line of code
- Find the frequency of execution of each line of code.

Developing Timing Equation

operations(Cost) * Freq

1. a = 2*a + 3*k

2.
$$a = a * k$$
;

$$T(n) = 4*1 + 2*1 = 6$$

Developing Timing Equation

$$T(n) = 2*n + 2*n + 1+1$$

= $4*n + 2$

operations(Cost) * Freq

$$T(n) = 2*(n-1) + 2*(n-1) + 1 + 1$$

= 4*n - 2

```
operations(Cost) * Freq
 //for (i=1 to n step 2)
 1. for (int i=1; i<=n; i=i+2){ (4+1)+3*(n/2-1) = (1+1)+3*(n/2)
 a = a * k;
 2.
 2*(n/2)
 3. }
 Let n=8
 i=1,3,5,7,9
 T(n) = 5*n/2 + 2
 operations(Cost) * Freq
 //for (i=1 to n step 3)
 1. for (int i=1; i<=n; i=i+3){ (4+1) + 3*(8/3-1) = (1+1) + 3*(n/3)
 2*(n/3)
 2.
 a = a * k;
 3. }
 Let n=9
 i=1,4,7,10
 Let n=8
 i=1,4,7,10
 T(n) = 5*(n/3) + 2
 Developing Timing Equation
 operations(Cost) * Freq
1. for (int i=1; i<=n; i=i*2) { (4+1) + 3* \log_2(n) (1+1) + 3* (\log_2(n)+1)
```

2.
$$a = a * k;$$

3. }

$$T(n) = 3*(log_2(n)+1) + 2*(log_2(n)+1) + 1+1$$

= $5*log_2(n) + 7$

Home Work: Find the operations cost & Frequency of each Line.

Developing Timing Equation

operations(Cost) * Freq

- 1. for (int i=n; n>=1; i=i/2) {
- 2. a = a * k;
- 3. }

$$T(n) =$$