Complexity Analysis

Big - O notation

- It is most commonly used notation for specifying asymptotic complexity i.e rate of function growth.
- It refers to upper bound of functions.

Definition 1: f(n) is O(g(n)) if there exist positive numbers c and N such that $f(n) \le cg(n)$ for all $n \ge N$.

This definition reads: f is big-O of g if there is a positive number c such that f is not larger than cg for sufficiently large ns, that is, for all ns larger than some number N. The relationship between f and g can be expressed by stating either that g(n) is an upper bound on the value of f(n) or that, in the long run, f grows at most as fast as g.

$$f(n) = 2n^2 + 3n + 1 = O(n^2)$$

where
$$g(n) = n^2$$

$$\lim_{n\to\infty} f(n) / g(n) = c$$
 //`c closer to 0`

Graph for O Notation

Big-Oh Notation (O):

>> $O(g(n)) = \{ f(n) : \text{there exist positive constants c and no such that } 0 < f(n) < c*g(n) \text{ for all } n > no \}.$

>> It is asymptotic upper bound.

>>The function f(n) = O(g(n)) iff there exist positive constants c and no such that f(n) ≤ c * g(n) for all n, n ≥ no.

>> The statement f(n) = O(g(n)) states only that g(n) is an upper bound on the value of f(n) for all n, n ≥ no.

>> Eg:

1.
$$3n + 2 = O(n)$$

 $3n + 2 \le 4n$ for all $n \ge 2$.

$$2.3n + 3 = O(n)$$

 $3n + 3 \le 4n$ for all $n \ge 3$.

3.
$$100n + 6 = O(n)$$

 $100n + 6 \le 101n$ for all $n \ge 6$.

Basic rules for finding Big - O

- 1. Nested loops are multiplied together.
- 2. Sequential loops are added.
- 3. Only the largest term is kept, all others are dropped.
- 4. Constants are dropped.
- 5. Conditional checks are constant (i.e. 1).

Difference between little-oh and bigoh

$f \in O(g)$ says, essentially

For **at least one** choice of a constant k > 0, you can find a constant a such that the inequality 0 <= f(x) <= k g(x) holds for all x > a.

$f \in o(g)$ says, essentially

For **every** choice of a constant k > 0, you can find a constant a such that the inequality $0 \le f(x) \le k g(x)$ holds for all x > a.

These both describe upper bounds, although somewhat counter-intuitively, Little-o is the stronger statement. There is a much larger gap between the growth rates of f and g if $f \in O(g)$ than if $f \in O(g)$.

```
//linear

for(int i = 0; i < n; i++) {
 cout << i << endl;
}
```

• Ans: O(n)

```
//quadratic
for(int i = 0; i < n; i++) {
 for(int j = 0; j < n; j++){
 //do swap stuff, constant time
 }
}</pre>
```

• Ans O(n^2)

```
//quadratic
for(int i = 0; i < n; i++) {
 for(int j = 0; j < i; j++){
 //do swap stuff, constant time
 }
}</pre>
```

 Ans: (n(n+1)/2). This is still in the bound of O(n^2)

```
for(int i = 0; i < 2*n; i++) {
 cout << i << endl;
}</pre>
```

 At first you might say that the upper bound is O(2n); however, we drop constants so it becomes O(n)

```
//linear
for(int i = 0; i < n; i++) {
 cout << i << endl;
//quadratic
for(int i = 0; i < n; i++) {
 for(int j = 0; j < i; j++){
 //do constant time stuff
```

 Ans: In this case we add each loop's Big O, in this case n+n^2. O(n^2+n) is not an acceptable answer since we must drop the lowest term.
 The upper bound is O(n^2). Why? Because it has the largest growth rate

```
for(int i = 0; i < n; i++) {
 for(int j = 0; j < 2; j++){
 //do stuff
 }
}</pre>
```

 Ans: Outer loop is 'n', inner loop is 2, this we have 2n, dropped constant gives up O(n)

```
for(int i = 1; i < n; i *= 2) {
 cout << i << endl;
}</pre>
```

 There are n iterations, however, instead of simply incrementing, 'i' is increased by 2*itself each run. Thus the loop is log(n).

Ans: n*log(n)

$$3 * n^2 + n/2 + 12 \in O(n^2)$$

$$4*n*log_2(3*n+1) + 2*n-1 \in O(n*log n)$$

Typical Complexities

Complexity	Notation	Description			
constant	0(1)	Constant number of operations, not depending on the input data size, e.g. n = 1 000 000 → 1-2 operations			
logarithmic	O(log n)	Number of operations proportional of $log_2(n)$ where n is the size of the input data, e.g. n = 1 000 000 000 \rightarrow 30 operations			
linear	0(n)	Number of operations proportional to the input data size, e.g. n = 10 000 → 5 000 operations			

Typical Complexities

Complexity	Notation	Description			
quadratic	O(n ²)	Number of operations proportional to the square of the size of the input data, e.g. n = 500 → 250 000 operations Number of operations proportional to the cube of the size of the input data, e.g. n = 200 → 8 000 000 operations			
cubic	O(n³)				
exponential	0(2 ⁿ), 0(k ⁿ), 0(n!)	Exponential number of operations, fast growing, e.g. n = 20 → 1 048 576 operations			

Time Complexity and Speed

Complexity	10	20	50	100	1 000	10000	100 000
0(1)	<1s	<1s	<1s	<1s	<1s	<1s	<1s
O(log(n))	<1s	<1s	<1s	<1s	<1s	<1s	<1s
O(n)	<1s	<1s	<1s	<1s	<1s	<1s	<1s
O(n*log(n))	<1s	<1s	<1s	<1s	<1s	<1s	<1s
O(n²)	<1s	<1s	<1s	<1s	<1s	2 s	3-4 min
O(n ³)	<1s	<1s	<1s	<1s	20 s	5 hours	231 days
O(2 ⁿ)	<1s	<1s	260 days	hangs	hangs	hangs	hangs
O(n!)	<1s	hangs	hangs	hangs	hangs	hangs	hangs
O(n ⁿ)	3-4 min	hangs	hangs	hangs	hangs	hangs	hangs

Practical Examples

- O(n): printing a list of n items to the screen, looking at each item once.
- O(log n): taking a list of items, cutting it in half repeatedly until there's only one item left.
- O(n^2): taking a list of n items, and comparing every item to every other item.

How to determine Complexities Example 1

```
 Sequence of statements
 statement 1;
 statement 2;
 ...
 statement k;
```

- total time = time(statement 1) + time(statement 2) + ... + time(statement k)
- If each statement is "simple" (only involves basic operations) then the time for each statement is constant and the total time is also constant:
 O(1).

- Here, either sequence 1 will execute, or sequence 2 will execute.
- Therefore, the worst-case time is the slowest of the two possibilities: max(time(sequence 1), time(sequence 2)).
- For example, if sequence 1 is **O(N)** and sequence 2 is **O(1)** the worst-case time for the whole if-then-else statement would be **O(N)**.

- The loop executes N times, so the sequence of statements also executes N times.
- Since we assume the statements are O(1), the total time for the for loop is N * O(1), which is O(N) overall.

```
for (i = 0; i < N; i++)
{
 for (j = 0; j < M; j++)
 {
 sequence of statements;
 }
}</pre>
```

- The outer loop executes N times. Every time the outer loop executes, the inner loop executes M times. As a result, the statements in the inner loop execute a total of N * M times. Thus, the complexity is O(N * M).
- In a common special case where the stopping condition of the inner loop is j < N instead of j < M (i.e., the inner loop also executes N times), the total complexity for the two loops is $O(N^2)$.

- So we can see that the total number of times the sequence of statements executes is: N + N-1 + N-2 + ... + 3 + 2 + 1.
- We've seen that formula before: the total is O(N²).

Complexity Examples

```
int FindMaxElement(int array[])
 int max = array[0];
 for (int i=0; i<n; i++)
 if (array[i] > max)
 max = array[1];
 return max;
```

- Runs in O(n) where n is the size of the array
- The number of elementary steps is ~ n

Complexity Examples (2)

```
long FindInversions(int array[])
{
 long inversions = 0;
 for (int i=0; i<n; i++)
 for (int j = i+1; j<n; i++)
 if (array[i] > array[j])
 inversions++;
 return inversions;
}
```

- Runs in O(n²) where n is the size of the array
- The number of elementary steps is ~
 n*(n+1) / 2

Complexity Examples (3)

- Runs in cubic time O(n³)
- The number of elementary steps is $\sim n^3$

Complexity Examples (4)

```
long SumMN(int n, int m)
{
 long sum = 0;
 for (int x=0; x<n; x++)
 for (int y=0; y<m; y++)
 sum += x*y;
 return sum;
}</pre>
```

- Runs in quadratic time O(n*m)
- The number of elementary steps is ~ n*m

Complexity Examples (5)

```
long SumMN(int n, int m)
 long sum = 0;
 for (int x=0; x<n; x++)
 for (int y=0; y<m; y++)
 if (x==y)
 for (int i=0; i<n; i++)
 Sum += i*x*y;
 return sum;
```

- Runs in quadratic time O(n*m)
- The number of elementary steps is

$$\sim n*m + min(m,n)*n$$

Big - Ω notation

It refers to lower bound of functions.

Definition 2: The function f(n) is $\Omega(g(n))$ if there exist positive numbers c and N such that $f(n) \ge cg(n)$ for all $n \ge N$.

This definition reads: f is Ω (big-omega) of g if there is a positive number c such that f is at least equal to cg for almost all ns. In other words, cg(n) is a lower bound on the size of f(n), or, in the long run, f grows at least at the rate of g.

- Example :
 - 5n² is Ω (n) because 5n² ≥ 5n for n ≥ 1.

```
lim n->∞ f(n) / g(n) = c //`c closer to ∞`
```

Graph for Omega Notation

Omega Notation (Ω)

 $>> \Omega$ (g (n)) = { f(n) : there exist positive constants c and no such that o < c * g(n) < f(n) for all n > no }

>> Asymptotic lower bound.

>> The function $f(n) = \Omega(g(n))$ iff there exist positive constants c and no such that $f(n) \ge c * g(n)$ for all $n, n \ge no$.

>> The statement $f(n) = \Omega(g(n))$ states only that g(n) is only a lower bound on the value of f(n) for all $n, n \ge no$.

>> E.g.

1.
$$3n + 2 = \Omega(n)$$

 $3n + 2 \ge 3n$ for all $n \ge 1$.

2.
$$3n + 3 = \Omega(n)$$

 $3n + 3 \ge 3n$ for all $n \ge 1$.

3.
$$100n + 6 = \Omega(n)$$

 $100n + 6 \ge 100n$ for all $n \ge 0$.

O notation

• It refers to tight bound of functions.

Definition 3: f(n) is $\Theta(g(n))$ if there exist positive numbers c_1 , c_2 , and N such that $c_1g(n) \le f(n) \le c_2g(n)$ for all $n \ge N$.

• Informally, if f(n) is $\Theta(g(n))$ then both the functions have the same rate of increase.

Example:

The same rate of increase for $f(n) = n + 5n^{0.5} \quad \text{and} \quad g(n) = n$ because $n \le (n + 5n^{0.5}) \le 6n \qquad \text{for } n > 1$

Theta notation

Theta Notation (Θ)

>> $\Theta(g(n)) = \{ f(n) : \text{there exist positive constants c1 and c2 and n0 such that 0 < c1 * } g(n) < f(n) < c2 * g(n) for all n > n0 \}$

>> The function $f(n) = \Theta(g(n))$ iff there exist positive constants C1, C2 and no such that C1 * $g(n) \le f(n) \le C2$ * g(n) for all $n, n \ge n0$.

>> E.g.

1.
$$3n + 2 = \Theta(n)$$

 $3n + 2 \ge 3n$ for all $n \ge 2$.

 $3n + 2 \le 4n$ for all $n \ge 2$.

>> The statement $f(n) = \Theta(g(n))$ iff g(n) is both an upper and lower bound on the value of f(n).