

Algorithms A Look At Efficiency

1B

Big O Notation

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Big O

- Instead of using the exact number of operations to express the complexity of a computation, we use a more general notation called "Big O".
- Big O expresses the type of complexity function:
 - Linear O(n)
 - Quadratic O(n²)
 - Logarithmic O(log n)
- Log-Linear O(n log n)
- Exponential O(2ⁿ)
- Constant O(1)

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Big O

- Let C represent a function for the number of comparisons needed for an algorithm as a function of the size of the input array(s).
- Search C(n) = n = O(n)
- Unique I $C(n) = n^2 = O(n^2)$
- Diff C(m,n) = mn + n = O(mn)
 - If arrays are the same size: O(n²)

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

3

More about Big O

- Consider a computation that performs
 5n² + 3n + 9 operations on n data elements.
- The graph comparing the number of data elements to the number of computations will be guadratic.

$$5n^2 + 3n + 9 = O(n^2)$$

• Unique II Algorithm $C(n) = n(n-1)/2 = O(n^2)$

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Example 5

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Worst Case

5

• Example: list.length = n = 15

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Binary Search: Worst Case

 How many iterations are needed before we end up with no elements left to examine?

Array length	Iterations	
15	4	
31	5	
63	6	
n		

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Big O: Formal Definition

- Let T(n) = the number of operations performed in an algorithm as a function of n.
- T(n) = O(f(n)) if and only if there exists two constants, n₀ > 0 and c > 0, and a function f(n) such that for all n > n₀, cf(n) ≥ T(n).

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Example Again

- Let $T(n) = 5n^2 + 3n + 9$. Show that $T(n) = O(n^2)$.
 - Find c and n_0 such that for all $n > n_0$, $cn^2 > 5n^2 + 3n + 9$.
- Find intersection point such that $cn^2 = 5n^2 + 3n + 9$.
- Let $n = n_0$ and solve for c: $c = 5 + 3/n_0 + 9/n_0^2$. • If $n_0 = 3$, then c = 7.
- Thus, $7n^2 > 5n^2 + 3n + 9$ for all n > 3.
 - So $5n^2 + 3n + 9 = O(n^2)$

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

More about Big O

- Big O gives us an upper-bound approximation on the complexity of a computation.
- We can say that the following computation is O(n³):

 A tighter bound would be O(n²), but both are technically correct.

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Order of Complexity

Algorithm

Examples:

- $O(\log N) + O(N) = O(N)$
- $O(N \log N) + O(N) = O(N \log N)$
- $O(N \log N) + O(N^2) = O(N^2)$
- $O(2^N) + O(N^2) = O(2^N)$

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

11

Order of Complexity

Examples:

- $O(\log N) * O(N) = O(N \log N)$
- $O(N \log N) * O(N) = O(N^2 \log N)$
- O(N) * O(1) = O(N)

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Traveling Salesperson

- Given: a network of nodes representing cities and edges representing flight paths (weights represent cost)
- Is there a route that takes the salesperson through every city and back to the starting city with cost no more than K?
 - The salesperson can visit a city only once (except for the start and end of the trip).

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

13

Traveling Salesperson

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Traveling Salesperson

- If there are N cities, what is the maximum number of routes that we might need to compute?
- Worst-case: There is a flight available between every pair of cities.
- Compute cost of every possible route.
 - Pick a starting city
 - Pick the next city (N-1 choices remaining)
 - Pick the next city (N-2 choices remaining)
 - ..
- Maximum number of routes: ____ = O(____)

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

15

how to

build a

route

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA

Algorithmic Time

	O(n)	O(n ²)	O(n!)
n = 10	1 msec	1 msec	1 msec
n = 100	10 msec	100 msec	100! msec 10!
n = 1,000	100 msec	10 sec	
n = 10,000	1 sec	16 min 40 sec	
n = 100,000	10 sec	27.7 hr	
n = 1,000,000	1 min 40 sec	115.74 days	

15-121 Introduction to Data Structures, Carnegie Mellon University - CORTINA