Data Structures Asymptotic Complexity (2)

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

- This code involves ~8 steps
- Ignore all constants.
- They don't affect us
- All these are a FIXED number
- So code is just O(1)

- Too many steps?
- Yah BUT FIXED
 - Useless with very large N
- Ignore them
- Tip: Ignore anything that doesn't involve our factor N

```
void ConstantOrder2() {
 int start = 7;
 int end = 0;

for (int i = 0; i < 1000; ++i)
 end += end * 2 + start;
}</pre>
```

- Search for loops that is based on n
- A single loop is O(n)
- Nested loop is O(n^2)
- Triple nest loop is O(n^3)
- And so on
- On right: single loop
 - Inside it fixed operations = IGNORE

```
void linear1(int n) { // O(n)
 int sum = 0;
 for (int i = 0; i < n; i++) {
 // All below are O(1)
 int x = 2 + 3 * 4;
 sum += i;
 sum += 2;
 sum += x;
 }
}</pre>
```

- 2 parallel loops. Each is single loop
- Each depends on n
 - One 10n and one is 5n
 - Ignore these constants
- Practically: 10n + 5n = 17n
- Ignore constants \Rightarrow O(n)
- Tip: what is the deepest?
 - A single loop \Rightarrow O(n)

```
void linear2(int n) { // O(n)
 for (int i = 0; i < 10 * n; i++)
 ConstantOrder1();

for (int i = 0; i < 5 * n; i++)
 ConstantOrder1();
}</pre>
```

- This is 5n x 3n loop steps
 - Multiplied with some factor from all these FIXED steps
 - Overall O(n^2)
- Tip: nested loops \Rightarrow O(n^2)

```
void quadratic1(int n) { // 0(n^2)
 int cnt = 0;
 for (int i = 0; i < 5 * n; ++i) {
 for (int j = 0; j < 3 * n; ++j) {
 cnt++;
 ConstantOrder1();
 }
 }
}</pre>
```

- We have 2 parallel things
 - Nested loops: O(n^2)
 - Linear loop: O(n)
- Tip: focus on the biggest
 - As it dominates
 - \circ n² + n \Rightarrow n²

```
void quadratic2(int n) { // O(n^2)
 int cnt = 0;
 for (int i = 0; i < 5 * n; ++i) {
 for (int j = 0; j < 3 * n; ++j) {
 cnt++;
 ConstantOrder1();
 }
 }
 for (int i = 0; i < 10 * n; i++)
 ConstantOrder1();
}</pre>
```

- Again 2 parallel things
 - 3 nested loop
 - o 1 loop
- But in 3 nested loop
 - One loop is just fixed operation
 - Again ignore constant operations
 - This 3rd loop is useless
- Total: $15000 \text{ n}^2 + 10 \text{ n} \Rightarrow \text{ n}^2$

```
void quadratic3(int n) { // 0(n^2)
 int cnt = 0;
 for (int i = 0; i < 5 * n; ++i) {
 for (int j = 0; j < 3 * n; ++j) {
 for (int k = 0; k < 1000; ++k) {
 cnt++;
 ConstantOrder1();
 for (int i = 0; i < 10 * n; i++)
 ConstantOrder1();
```

- 2 parallel blocks
 - Singel loop
 - Single loop
- Ok then O(n)? No, there is a trick
- The 2nd loop is not linear in n
 - It moves 3 n^2 steps
- The order of the second loop is O(n^2)
- Tip: observe if the loop based on fixed, n, n^2 or what
 - Its value decides its order!

- As this code has 3 nested loops
 - o Each depends on n
 - It is O(n^3)

```
void cubic1(int n = 1000) { // 0(n^3)
 int cnt = 0;
 for (int i = 0; i < n; ++i) {
 for (int j = 0; j < n; ++j) {
 for (int k = 0; k < n; ++k) {
 cnt++;
 }
 }
 }
}</pre>
```

- 2 parallel loops
 - 3 nested loops ⇒ n^3
 - 2 nested loops ⇒ n^2
 - Don't be cheated by 1000 constant
 - IGNORE constants
- $n^3 + n^2 \Rightarrow O(n^3)$
 - Always focus on the biggest

- Why not O(n^3)?
 - First loop is n^2, then n, then n^3
 - Total O(n^6)
- Again double check if loop is based on n or what?

```
void f(int n) { // O(n^6)
 int cnt = 0;
 for (int i = 0; i < n * n; ++i)
 for (int j = 0; j < n; ++j)
 for (int k = 0; k < n * n * n; ++k)
 cnt++;</pre>
```

- We know f1 is o(n^3)
- Now f2 has a single loop: o(n)
 - But its body is NOT constant!
 - Its body is call that is O(n^3)
- Overall O(n⁴)
- Tip
 - o Imagine we copy-pasted f2 in f1
 - Now u see clearly n^4 total steps
- Tip
 - Double check if the body is FIXED or variable based on N

```
void f1(int n) { // 0(n^3)
 int cnt = 0;
 for (int i = 0; i < n * n; ++i)
 for (int j = 0; j < n; ++j)
 cnt++;
void f2(int n) { // 0(n^4)
 for (int i = 0; i < n; ++i)
 f1(i); // n^3
```

- Sometimes our function depends on several variables
- Here we have total: 6nm
- Drop constants \Rightarrow O(nm)

```
void f3(int n, int m) { // 0(nm)
 int cnt = 0;
 for (int i = 0; i < 2 * n; ++i)
 for (int j = 0; j < 3 * m; ++j)
 cnt++;
}</pre>
```

- 2 parallel blocks
 - o Block 1: O(nm)
 - Block 2: O(n^2)
- Which is bigger? We don't know
- Total: O(nm + n^3)

```
void f4(int n, int m) { // 0(nm + n^3)
 int cnt = 0;
 for (int i = 0; i < 2 * n; ++i)
 for (int j = 0; j < 3 * m; ++j)
 cnt++;

for (int i = 0; i < n * n * n; ++i)
 cnt++;
}</pre>
```

Polynomial Order

- Today we discussed polynomial order functions (format n^k)
 - o $n^0 = 1$ (const), n^2 , n^3 and so on
- Intuition: code is doing some hundred million steps ⇒ ~ 1 second (not really)
- From the table,
 The bigger your O()
 The slower your code
- There are other worse
 Families (later)
 - E.g. O(n^n) or O(!n)

	n=100	n=1000	n=1000000
O(n)	100	1000	1000000
O(n^2)	10000	1000000	Too much
O(n^3)	1000000	1000000000	Too much
O(n^4)	100000000	Too much	Too much

Overall

- Try to keep these tips in mind
- But be careful from tricky codes, so don't be so systematic
 - E.g. 3 nested while loops might actually just doing 10n steps NOT n^3
- Whenever you write a code from now one, always compute its order
 - This is how your skill will grow up
 - As it is your code, you know really what is happening

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."