Data Structures Space Complexity

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)

Time vs Space

- We learned how to compute the time order O() of code
- But our code also consumes memory. So we also compute its space order
- Very similar thoughts to the time
 - The order is about worst case, an upper bound!
 - What is the largest needed memory at any point of time during the program?
 - We mainly focus when N goes so large
 - Ignore constants and factors
 - It is all about estimates, nothing exact, but this is enough in practice!
 - 2 algorithms of the same time/space order may have different constants

O(1) memory

- We knew this is O(nm) time
- But how much memory?
- We have a few integers defined
- This means, regardless N, the same memory is used
- This is O(1) memory
- How many bytes in the data types?
 - We don't care. Matter of small factors

```
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>
```

- Ignore all fixed variablesn, sum, i, j
- The memory has dynamic array created of size n
 - o So O(n) memory here
- No other memory creation
- The nested loops is the largest for time = O(n^2)
 time

```
int* f(int n) { // Total O(n) memory, O(n^2) time
 // This line: O(n) time and O(n) memory
 int *p = new int[n] {};
 for (int i = 0; i < n; ++i) // O(n) time
 p[i] = i;
 int sum = 0; // O(n^2) time
 for (int i = 0; i < n; ++i) {
 for (int j = 0; j < n; ++j) {
 sum += p[i];
 return p;
```

- This function creates constant memory
 - Basic variables: n, i, j
 - 10k integers (fixed)
- All is fixed: time and memory
- O(1)
- Tip: Fixed? Ignore

```
int* f2() { // Total O(1) memory, O(n^2) time
 int n = 10000;
 int *p = new int[n] {};
 for (int i = 0; i < n; ++i)
 p[i] = i;
 int sum = 0;
 for (int i = 0; i < n; ++i)
 for (int j = 0; j < n; ++j)
 sum += p[i];
 return p;
```

- What is the largest memory at any time?
- Only O(n)
 - Whenever we create, we delete

```
int* f3B(int n) { // O(n) time/memory
 return new int[n] {};
void f3A(int n) {
 // O(n^2) time but still O(n) memory
 for (int i = 0; i < n; ++i) {
 int *p = f3B(n);
 delete [] p;
```

- Now, we delete nothing
- We create 1 + 2 + 3 + 4
 N memory
 - Which is O(n^2)
- Note: This is memory leak

```
9 int* f4B(int n) { // O(n) time/memory
 return new int[n] {};
3⊝void f4A(int n) {
 // O(n^2) time & memory
 for (int i = 0; i < n; ++i) {
 int *p = f3B(n);
 // we accumulate memory!
```

• Like time, we focus on the largest term

```
0 10n, 20n = 30n \Rightarrow O(n)
```

```
610 int* f5(int n) { // O(n) time/memory
62 int p1 = new int[10 * n] {};
63 int p2 = new int[20 * n] {};
64 }
```

- O(n)
- O(m)
- So we sum O(n+m)

```
void f6(int n, int m) { // O(n+m) time/memory
  int p1 = new int[10 * n] {};
  int p2 = new int[20 * m] {};
}
```

- I prefer to exclude parameters with reference or pointers from order
 - Some courses don't
- f7B doesn't create new memory other than fixed
- Total O(n) memory

```
int f7B(int *arr, int n) {
 // O(1) excluding parameters with reference
 int sum = 0;
 for (int i = 0; i < n; ++i)
 sum += arr[i];
 return sum;
void f7A(int n) {
 int *x = new int[n]; // O(n) memory
 f7B(x, n); // O(1) memory
```

- f8B receives a vector by reference, so O(1) for this param
 - Created by someone else
- Function f8A max point is O(n) memory

```
int f8B(vector<int> & v, int f) {
 // O(n) time and O(1) memory
 int sum = 0:
 for (int i = 0; i < v.size(); ++i)
 sum += v[i] * f;
 return sum;
void f8A(int n) {
 //vector of n numbers: On) memory
 vector<int> v(n, 1);
 // O(n<sup>2</sup>) time and O(1) memory
 for (int i = 0; i < n; ++i)
 f8B(v, i);
```

- The change here v is not by reference
- In every call, a temporary vector of n items is created
- So it is O(n) memory

```
int f9B(vector<int> v, int f) {
 // O(n) time and O(n) memory
 // The vector n items will copied each time!
 int sum = 0;
 for (int i = 0; i < v.size(); ++i)
 sum += v[i] * f;
 return sum;
void f9A(int n) {
 //vector of n numbers: On) memory
 vector<int> v(n, 1);
 // O(n^2) time and O(n) memory
 for (int i = 0; i < n; ++i)
 f9B(v, i);
```

- Clearly this is O(1) memory
- What if we wrote it recursively?
- Same memory? Think

```
int factorial1(int n) {
 // O(n) time and O(1) memory
 int res = 1;
 for (int i = 1; i <= n; ++i)
 res *= i;
 return res;
}</pre>
```

- Recursion is a bit tricky.
- If we have N recursive calls, then the variables in each call remains in memory
- E.g. we will have N copies of subres variables
- So O(n) memory
- We call it auxiliary space (extra temporary space used by an algorithm)

```
int factorial2(int n) {
 // O(n) time and O(n) memory
 if(n <= 1)
 return 1;

int subres = factorial1(n-1);
 return n * subres;
}</pre>
```

- Again, we have N active recursive calls, each call keeps in memory N values
- Total O(n^2) memory!

```
void f10(int n) {  // O(n^2) memory
 if(n <= 0)
 return;
 int *p = new int[n];  // O(n)
 f10(n-1);
 delete[] p;
}</pre>
```

- Before the call, p is created and removed
- Creation itself is O(n) any time
- But the N recursive active calls, each has only O(1) memory
- In the last recursive calls
 - N calls each with $O(1) \Rightarrow O(n)$
 - P creation \Rightarrow O(n)
 - \circ 2n \Rightarrow O(n)

```
void f11(int n) {  // O(n) memory
 if(n <= 0)
 return;
 int *p = new int[n];  // O(n) memory
 delete[] p;
 f10(n-1);
}</pre>
```

So...

- As we have a few specific areas with memory creation, we only look to them
- Be careful from loops with function calls
- Recursive functions
 - What is the actual O() memory before the call
 - If constant, then N recursive calls need O(n)
 - If no, assume m, then N recursive calls need O(nm)

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."