

Complexity

The running time of algorithms

Joshua Knowles

School of Computer Science
The University of Manchester

COMP26120-Week 5 LT1.1, October 20 2014

Who Cares About Complexity?

Interview questions by top technical companies from (from xorswap.com):

Examples:

Which of the following tree data structures guarantee O(log n) lookup?

Google over 1 year ago 2 answers

- Red-black tree - AVL tree - Splay tree

Design a data structure that allows O(1) insert/add/delete of an element, as well as O(1) lookup of a random element

Microsoft over 1 year ago

The required data structure is a hash set. At the high level, a hash set includes two internal structures: a hash table and a sequential array. Each pair in the hash table is (*element, index*), where *index* is the location of *element* in the sequential array. Insertion...

Algorithms and Imperative Programming

Rest of the course will focus on *algorithms* and data structures.

← You need this book

Please read:

Pages 13–20 deal with Big-Oh Notation, which is our subject today.

Pages 20–24 help with some mathematics you might need.

Pages 24–27 help with Proof techniques.

Please also bring a *calculator*

In this lecture...

- ⇒ Why running time is expressed as a function of input size
- ⇒ The 'big-Oh' notation (asymptotic notation)
- ⇒ Practice recognizing 'sizes' of expressions such as:

 $\int_{\log n} \int_{n} n n n^2 2^n \int_{n} \int_$

Analysis of algorithms

Algorithm Hello N times:

1: input name, N

2: $i \leftarrow 0$

3: while i < N do

4: **output** 'hello' name, i++

There are two main things to analyse:

- Correctness
- Complexity

Complexity predicts the *resources* the algorithm requires

Time complexity relates to the running time; Space complexity relates to the memory usage

The importance of running time

Running time is critical to the success of the algorithms used above. Why?

The importance of running time

Famous time complexity results

Tony Hoare

Peter Shor

Karankar's algorithm for linear algebra $O(n^{3.5}L^2 \ln L \ln \ln L)$

Tony Hoare's Quicksort algorithm $O(n \log n)$

Strassen's algorithm for matrix multiplication $O(n^{2.807})$

Peter Shor's quantum factorization algorithm $O((\log n)^3)$

On what does running time depend?

ACTIVITY

- Choose a letter A, B, C, or D.

For A,B,C you just need pen and paper For D, you need a calculator

- Do the task of your letter
- Shout out your letter when you've finished.

Ready?

SHOUT OUT YOUR LETTER WHEN FINISHED!

- A. Write down your full name
- B. Write out the letters of your full name in alphabetical order
- C. Write out every anagram of just your first name
- D. ON your calculator:

Type a random 3 digit number

Repeat (until number == 8 OR 0):

Divide number by 3 (throw away any decimal remainder)

If the answer is even, multiply it by 4

Else add 1

On what does running time depend?

Examples:

- Uploading / downloading a file
- Finding a word in a dictionary
- Code-breaking by brute force search

Other examples?

Evaluating an algorithm: how not to do it

Jenny: My algorithm can sort 10^6 numbers in 3 seconds.

Mo: My algorithm can sort 10^6 numbers in 5 seconds.

Jenny: I've just tested it on my new Pentium IV processor.

Mo: I remember my result from my PhD studies (1995).

Jenny: My input was a random permutation of $1..10^6$.

Mo: My input was the sorted output, so I only needed to verify that it is sorted.

We need to abstract away these issues. Aymptotic analysis (big-Oh) helps do this.

Rate of Growth with Input Size

We said: running time often depends mainly upon the input size.

Larger inputs lead to larger running times (usually).

⇒ It is the *rate of growth* (with input size) that matters.

This is what we want to describe when analysing algorithms.

Functions

Running times can be expressed as a (growing) function of the input size n,

$$t = f(n)$$
.

The function f(n) represents the number of *primitive operations* the algorithm performs on an input of size n.

e.g.

$$t = f(n) = 2n$$

 $t = f(n) = n^2$
 $t = f(n) = \log(n) + 10$
 $t = f(n) = 6n^3 + 2^n + 24$

Functions

f(n) could even be 1. E.g.:

Algorithm Top item:

1: require list

2: **return** *list*[1]

The running time could depend on two parameters, e.g. n^2+m^3 . That would be a function f(n,m).

(We will consider functions of two variables in a later lecture.)

Comparing functions

Now let us compare two algorithms

$$\label{eq:alpha} \mbox{\bf A} & \mbox{\bf B} \\ \mbox{running time} = f(n) & \mbox{running time} = g(n) \\ \mbox{}$$

We wish to know which algorithm is faster for large n.

Big O and Asymptotics

Asymptotic analysis concerns large values of n.

With asympotic analysis, we are not concerned if f(n) is, say, 2 or 3 or even a 100 times larger than g(n).

Why don't these constants matter much?

We only care whether f(n) is of a different **order** than g(n).

In other words, we only care if the relative size (or ratio) of f(n) to g(n) keeps growing as n grows (large).

Example 1

Compare f(n) = 10n with g(n) = 2n.

The *relative* size of the two functions does **not** grow.

$$\frac{f(n)}{g(n)} = \frac{10n}{2n} = 5,$$

which is a constant.

So we say that 10n and 2n are *of the same order.*

They grow at the same rate *up to a constant factor*.

We can also write that 10n is O(2n). (read as "big-oh of 2n" or "just oh of 2n")

It is normal to write that 10n is O(n). Can you see why?

Ignoring Constant Coefficients

Informally,

O(n) "Oh of n" means: (of the order of) some constant times n

It could be 10n or 2n, and we don't care.

This may seem odd, but it allows us to hide or not talk about things that are affected by implementation issues such as how fast our computer is, what language we are using, or whether some concurrent task is being run.

Example 1

Example 1 - Zoom out

Example 2

Compare $f(n) = n^2$ and g(n) = n.

The relative size of n^2 to n grows without bound (forever) as n grows.

$$\frac{n^2}{n}$$
 is not a constant

So we can say that n^2 is of a larger order than n.

Another way to write that is n^2 is not O(n).

Example 2

Example 2 - Zoom Out

Example 3

Compare $f(n) = n^2 + n$ and $g(n) = n^2$.

f(n) looks bigger again.

But

$$\frac{f(n)}{g(n)} = \frac{n^2 + n}{n^2} \approx 1$$

if n is large enough.

The ratio of the two functions *approaches* 1.

So $n^2 + n$ is $O(n^2)$. They are of the same order.

Example 3 - Zoom Out

Growth rates compared

Which is the fastest algorithm?

Growth rates compared - Zoom Out

Which is the fastest algorithm?

The Importance of Asymptotics

What is the largest problem algorithm A can solve in fixed time?

Running time			
of A (μ s)	1 second	1 minute	1 hour
400n	2,500	150,000	9,000,000
$20n\lceil\log n\rceil$	4,096	166,666	7,826,087
$2n^2$	707	5477	42,426
n^4	31	88	244
2^n	19	25	31

Notice: In the example above, with exponential time complexity (2^n) multiplying resources by 3600 only adds 12 to the maximum size of input.

Descriptive Terms for Growth Rates

$$\int_{\log n} \int_{n} n n n^2 2^n$$

If the largest (or leading) term is

- $\bullet \log n$ it is a *logarithmic* growth rate
- n^k for any integer k > 0 it is a **polynomial** g.r.
- ullet \sqrt{n} is $n^{1/2}$ so this grows less quickly than polynomial

- n is n^1 is a polynomial g.r. too
- \bullet *n* is also known as *linear* (a special case of a polynomial)
- n^2 is *quadratic* and n^3 is *cubic*. These are both just special polynomials too.
- 2^n is **exponential**
- n! is **factorial**

The growth rates above the line are tractable. That means we can usually handle them even for large n.

The growth rates below the line are *intractable*. For large n they can easily run for longer than the age of the Universe (on any computer).

A Simple Rule to Simplify Many Big-Oh Expressions

Identify the fastest growing term, and write it in its simplest form. Drop all the other terms.

e.g.:

$$O(5n^3 + \log n)$$
 is $O(n^3)$

(See your textbook, p15 for a fuller list: 8 simplification rules.)

Summary

Big Oh notation allows us to describe algorithm running time (or space) as a function of \boldsymbol{n}

It simplifies the exact running time

It allows us to compare functions: to establish if they grow at the same or different rates (up to a constant factor)

Big Oh notation is also called: Landau notation, BachmannLandau notation, and asymptotic notation

Closing Remarks

For more practice:

Try the worksheet; Try gnuplot

Rest of the course:

Analyse the complexity of specific algorithms using Big Oh

Lab:

Do an algorithm to find centiles and analyse its time complexity

Next Lecture:

Much more practice on analysis of algorithms

Who Cares About Complexity?

Running time analysis is related to an exciting theoretical field:

...computational complexity theory— the field that studies the resources (such as time, space, and randomness) needed to solve computational problems—leads to new perspectives on the nature of mathematical knowledge, the strong Al debate, computationalism, the problem of logical omniscience, Hume's problem of induction, Goodman's grue riddle, the foundations of quantum mechanics, economic rationality, closed timelike curves, and several other topics

Scott Aaronson (2011)

Who Cares About Complexity?

On whether the PvsNP problem is worth a Clay Millennium (million dollar) prize:

Dude. One way to measure P vs. NP's importance is this. If NP problems were feasible, then mathematical creativity could be automated. The ability to check a proof would entail the ability to find one. Every Apple II, every Commodore, would have the reasoning power of Archimedes or Gauss.

from http://www.scottaaronson.com/democritus/lec6.html