Data Structures Asymptotic Complexity 1

Mostafa S. Ibrahim Teaching, Training and Coaching since more than a decade!

Artificial Intelligence & Computer Vision Researcher PhD from Simon Fraser University - Canada Bachelor / Msc from Cairo University - Egypt Ex-(Software Engineer / ICPC World Finalist)

How much time? memory?

- Some services (e.g. from Google) are very fast, but many are slow
- Some of your computer programs consumes your memory
- Our code consumes time and memory!
- When we develop our code and run it, it will take some time
- But how to estimate them so that we know good our code?
- We might think in different ways to do so
 - E.g. run the function and compute total time, but this is hardware dependent?!
- Asymptotic Complexity: is a field that answers this question

My educational approach

- The formal introduction to this field involves many abstract concepts and mathematics
- Students find it inconvenient in the begin
- I prefer an informal treatment
 - Focusing only on a small portion that we actually use in the industry
 - Gaining incremental experience in computing the complexity
- Later, when you deal with the math/logic behind it ⇒ Much easier

Approximately, How many steps

- Below code is doing push_back in Vector (of currently size elements)
 - o It creates an array. It copies the old data. It adds the new element. Swap pointers. Remove old
- If we tried to estimate the number of steps ⇒ ~ 5size + 7
- It takes linear number of steps!

With large N

- Let's say we have function f(n)
- We computed the exact number of steps: n + 19
- Think about large n = 10^9 (million)
 - o Does it matter if it is 1000,000,000 steps or 1000,000,019 steps? Clearly no
- It is more **intuitive** to just think, it takes n steps
- What if it is 5n. Again 1 billion steps vs 5 billion steps is not that far
 - Both extremely slow
- Thinking about large N, we actually don't care about these factors
 - Time wise all following are close: n, 10n+19, 13n+20, n+1000
 - o In all of them, the code takes **linear number** of steps

Big O notation

- If a code takes **9n+17 steps**, we say it is O(n) code
 - Order of N
- It means the code runs in linear time relative to n
 - Little more mathematically,

Big O notation: Guidelines

- Remember, we alway think with very large N
- Practically, the largest term in the equation is the one that dominates
 - All others are neglectable with large N
- Assume your code takes the following number of steps:
 - \circ 5n² + 10n ⇒ O(n²). So we selected the **largest term** (n²) as it will dominate
 - o $n * (n+1) / 2 \Rightarrow O(n^2)$, Again, expand the expression to find the **biggest**
 - $2n^4 + 5n^3 + n + 9 \Rightarrow O(n^4)$: Again the **largest**
 - 17 \Rightarrow O(1): We say, this is constant time (**largest** is n^0).
 - It always confuses students.
 - If an algorithm is doing 10^6 fixed steps, it is again O(1). We don't have this in practice
 - Observe: what matters is n, as it affects total steps for a LARGE n

How skilled programmers find the order **VERY fast**?

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."