Runtime of an algorithm

Running time of an algorithm depends on i) Input size

Array size = 5

Array size = 11

Runtime of an algorithm

Running time of an algorithm depends on i) Input size

```
a function of the size of its input f(n)
```

n = input size

6 13 14 25 33

Array size = 5

Array size = 11

Growth rate of a function

Rate of growth: How fast a function grows with the input size

$$f(n) = n$$

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

$$f(n) = 6n^2 + 100n + 30$$

$$n \ge 20$$

 $6n^2 > 100n + 30$

$$f(n) = 6n^2 + 100n + 30$$

The algorithm grows as n^2

Drop coefficient 6 and terms 100n + 30. They are not significant enough.

$$f(n) = 0.6n^2 + 1000n + 3000$$

$$n >= 1000$$

 $0.6n^2 > 1000n + 3000$

$$f(n) = 0.6n^2 + 1000n + 3000$$

The algorithm grows as n^2

$$f(n) = 0.6n^2 + 1000n + 3000$$

 $f(n) = 6n^2 + 100n + 30$

These algorithm grows as n^2

When we drop the constant coefficients and the less significant terms, we use asymptotic notation

```
Given f(n): the actual growth rate of your algorithm as a function of input size find g(n) such that C|g(n)| >= |f(n)| \text{ for } n > k Then f(n) = O(g(n))
```

Find the Big O Notation of $n^2 + 2n + 1$

$$f(n) = n^2 + 2n + 1 \le n^2 + 2n^2 + n^2$$

= $4n^2 = Cg(n)$

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

Where $k = 1, C = 4$

Find the Big O Notation of n!

$$n! = 1.2.3 \dots n <= n.n \dots n$$

= $n^n = C g(n)$

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

Where $k = 1, C = 1$

Find k:

Find the Big O Notation of log(n!)

```
If f1(x) = O(g1(x)) and f2(x) = O(g2(x))

(f1 + f2)(x) = O(max(g1(x), g2(x)))

(f1f2)(x) = O(g1(x)g2(x))
```

Find the Big O Notation of $f(n) = 3n\log(n!) + (n^2 + 3)\log(n)$

Find the Big O Notation of $f(n) = 3n\log(n!) + (n^2 + 3)\log(n)$

Common Big O Notation

Notation	Name
0(1)	Constant
O(logn)	Logarithmic
O((logn) ^c)	Poly- logarithmic
O(n)	Linear
$O(n^2)$	Quadratic
$O(n^c)$	Polynomial
$O(c^n)$	Exponential

