3-COMPLEXITY ANALYSIS OF ALGORITHMS

Topics

- □ Time and Space
- □ Size of input
- Characteristic Operations
- Exact values for time. Is it practical?
- Best, Average and Worst cases
- Constant time
- Linear time
- Example: Array Subset Problem
- □ Simplifying Formulae
- Big-O Notation

Time and space

- □ To analyze an algorithm means:
 - developing a formula for predicting how fast an algorithm is, based on the size of the input (time complexity), and/or
 - developing a formula for predicting how much memory an algorithm requires, based on the size of the input (space complexity)
- Usually time is our biggest concern
 - Most algorithms require a fixed amount of space

What does "size of the input" mean?

- ☐ If we are searching an array, the "size" of the input could be the size of the array
- ☐ If we are merging two arrays, the "size" could be the sum of the two array sizes
- If we are computing the nth Fibonacci number, or the nth factorial, the "size" is n
- □ We choose the "size" to be a parameter that determines the actual time (or space) required
 - It is usually obvious what this parameter is
 - Sometimes we need two or more parameters

Characteristic operations

- In computing time complexity, one good approach is to count characteristic operations
 - What a "characteristic operation" is depends on the particular problem
 - If searching, it might be comparing two values
 - If sorting an array, it might be:
 - comparing two values
 - swapping the contents of two array locations
 - both of the above
 - Sometimes we just look at how many times the innermost loop is executed

Exact values

- It is sometimes possible, in assembly language, to compute exact time and space requirements
 - We know exactly how many bytes and how many cycles each machine instruction takes
 - For a problem with a known sequence of steps (factorial, Fibonacci), we can determine how many instructions of each type are required
- However, often the exact sequence of steps cannot be known in advance
 - The steps required to sort an array depend on the actual numbers in the array (which we do not know in advance)

Higher-level languages

- In a higher-level language (such as Java), we do not know how long each operation takes
 - Which is faster, X < 10 or X <= 9?
 - We don't know exactly what the compiler does with this
 - The compiler almost certainly optimizes the test anyway (replacing the slower version with the faster one)
- In a higher-level language we cannot do an exact analysis
 - Our timing analyses will use major oversimplifications
 - Nevertheless, we can get some very useful results

Average, best, and worst cases

- Usually we would like to find the average time to perform an algorithm
- However,
 - Sometimes the "average" isn't well defined
 - Example: Sorting an "average" array
 - Time typically depends on how out of order the array is
 - How out of order is the "average" unsorted array?
 - Sometimes finding the average is too difficult
- Often we have to be satisfied with finding the worst (longest) time required
 - Sometimes this is even what we want (say, for time-critical operations)
- The best (fastest) case is seldom of interest

Constant time

- Constant time means there is some constant k such that this operation always takes k nanoseconds
- A Java statement takes constant time if:
 - It does not include a loop
 - It does not include calling a method whose time is unknown or is not a constant
- If a statement involves a choice (if or SWitch) among operations, each of which takes constant time, we consider the statement to take constant time
 - This is consistent with worst-case analysis

Linear time

□ We may not be able to predict to the nanosecond how long a Java program will take, but do know some things about timing:

```
for (i = 0, j = 1; i < n; i++) {
 j = j * i;
}</pre>
```

- \blacksquare This loop takes time $k^*n + c$, for some constants k and c
 - k: How long it takes to go through the loop once (the time for j = j * i, plus loop overhead)
 - n: The number of times through the loop (we can use this as the "size" of the problem)
 - C: The time it takes to initialize the loop
- \square The total time k*n + c is linear in n

Constant time is (usually)

better than linear time

- Suppose we have two algorithms to solve a task:
 - Algorithm A takes 5000 time units
 - Algorithm B takes 100*n time units
- Which is better?
 - \square Clearly, algorithm B is better if our problem size is small, that is, if n < 50
 - \blacksquare Algorithm A is better for larger problems, with n > 50
 - So B is better on small problems that are quick anyway
 - But A is better for large problems, where it matters more
- We usually care most about very large problems
 - But not always!

The array subset problem

Suppose you have two sets, represented as unsorted arrays:

```
int[] sub = { 7, 1, 3, 2, 5 }; int[] super = { 8, 4, 7, 1, 2, 3, 9 };
```

and you want to test whether every element of the first set (sub) also occurs in the second set (super):

```
System.out.println(subset(sub, super));
```

- (The answer in this case should be false, because Sub contains the integer 5, and Super doesn't)
- We are going to write method Subset and compute its time complexity (how fast it is)
- Let's start with a helper function, member, to test whether one number is in an array

member

```
static boolean member(int x, int[] a) {
 int n = a.length;
 for (int i = 0; i < n; i++) {
 if (x == a[i]) return true;
 return false;
If X is not in a, the loop executes n times, where
n = a.length
■ This is the worst case
If \times is in a, the loop executes n/2 times on average
Either way, linear time is required: k*n+c
```

subset

14

```
static boolean subset(int[] sub, int[] super) {
 int m = sub.length;
 for (int i = 0; i < m; i++)
 if (!member(sub[i], super) return false;
 return true;
}</pre>
```

- □ The loop (and the call to member) will execute:
 - m = sub.length times, if sub is a subset of super
 - This is the worst case, and therefore the one we are most interested in
 - Fewer than Sub.length times (but we don't know how many)
 - We would need to figure this out in order to compute average time complexity
- □ The worst case is a linear number of times through the loop
- But the loop body doesn't take constant time, since it calls member, which takes linear time

Analysis of array subset algorithm

- We've seen that the loop in subset executes M =
 sub.length times (in the worst case)
- Also, the loop in subset calls member, which executes in time linear in n = super.length
- Hence, the execution time of the array subset method is m*n, along with assorted constants
 - We go through the loop in Subset m times, calling member each time
 - We go through the loop in member n times
 - □ If m and n are similar, this is roughly quadratic, i.e., n²

What about the constants?

- An added constant, f(n)+C, becomes less and less important as n gets larger
- \square A constant multiplier, k*f(n), does *not* get less important, but...
 - Improving k gives a linear speedup (cutting k in half cuts the time required in half)
 - Improving k is usually accomplished by careful code optimization, not by better algorithms
 - We aren't that concerned with only linear speedups!
- Bottom line: Forget the constants!

Simplifying the formulae

- Throwing out the constants is one of two things we do in analysis of algorithms
 - \blacksquare By throwing out constants, we simplify $12n^2 + 35$ to just n^2
- Our timing formula is a polynomial, and may have terms of various orders (constant, linear, quadratic, cubic, etc.)
 - We usually discard all but the highest-order term
 - We simplify $n^2 + 3n + 5$ to just n^2

Big O notation

- Big-O notation, does not give actual figures for running time, but it shows how the running time is affected by the number of items.
- When we have a polynomial that describes the time requirements of an algorithm, we simplify it by:
 - Throwing out all but the highest-order term
 - Throwing out all the constants
- □ If an algorithm takes $12n^3+4n^2+8n+35$ time, we simplify this formula to just n^3
- \square We say the algorithm requires $O(n^3)$ time
 - We call this Big O notation
 - \square (More accurately, it's Big Ω)

Big O for subset algorithm

- Recall that, if n is the size of the set, and m is the size of the (possible) subset:
 - We go through the loop in Subset m times, calling member each time
 - We go through the loop in member n times
- \square Hence, the actual running time should be $k^*(m^*n)$ + C, for some constants k and C
- \square We say that subset takes $O(m^*n)$ time

Can we justify Big O notation?

- Big O notation is a huge simplification; can we justify it?
 - It only makes sense for large problem sizes
 - For sufficiently large problem sizes, the highest-order term swamps all the rest!
- \square Consider $R = x^2 + 3x + 5$ as X varies:

```
x = 0 x^2 = 0 3x = 0 5 = 5 R = 5

x = 10 x^2 = 100 3x = 30 5 = 5 R = 135


x = 100 x^2 = 10000 3x = 300 5 = 5 R = 10,305

x = 1000 x^2 = 1000000 3x = 3000 5 = 5 R = 1,003,005


x = 10,000 x^2 = 10^8 3x = 3*10^4 5 = 5 R = 100,030,005

x = 100,000 x^2 = 10^{10} 3x = 3*10^5 5 = 5 R = 10,000,300,005
```


$y = x^2 + 3x + 5$, for x = 1..10

$y = x^2 + 3x + 5$, for x = 1...20

Common time complexities

Running times in Big-O notation

Linear Serach?
Binary Search?
Insertion in unordered array?
Insertion in ordered array?
Deletion in unordered array?
Deletion in ordered array?

TABLE 2.5 Running Times in Big O Notation

Algorithm	Running Time in Big O Notation	
Linear search	O(N)	
Binary search	O(log N)	
Insertion in unordered array	O(1)	
Insertion in ordered array	O(N)	
Deletion in unordered array	O(N)	
Deletion in ordered array	O(N)	

The End