

Asymptotic Analysis

The Gist

Design and Analysis of Algorithms I

Motivation

Importance: Vocabulary for the design and analysis of algorithms (e.g. "big-Oh" notation).

- "Sweet spot" for high-level reasoning about algorithms.
- Coarse enough to suppress architecture/language/compilerdependent details.
- Sharp enough to make useful comparisons between different algorithms, especially on large inputs (e.g. sorting or integer multiplication).

Asymptotic Analysis

```
High-level idea: Suppress constant factors and lower-order terms too system-dependent irrelevant for large inputs
```

Example: Equate $6n \log_2 n + 6$ with just $n \log n$.

```
Terminology: Running time is O(n \log n)

["big-Oh" of n \log n]

where n = \text{input size (e.g. length of input array)}.
```

Example: One Loop

Problem: Does array A contain the integer t? Given A (array of length n) and t (an integer).

Algorithm 1

- 1: **for** i = 1 to n **do**
- 2: if A[i] == t then
- Return TRUE 3.
- 4: Return FALSE

- A) O(1) C) O(n)
- B) $O(\log n)$ D) $O(n^2)$

Example: Two Loops

Given A, B (arrays of length n) and t (an integer). [Does A or B contain t?

Algorithm 2

- 1: **for** i = 1 to n **do**
- 2: if A[i] == t then
- Return TRUE
- 4: **for** i = 1 to n **do**
- 5: **if** B[i] == t **then**
- Return TRUE
- 7: Return FALSE

- A) O(1) C) O(n)
- B) $O(\log n)$ D) $O(n^2)$

Example: Two Nested Loops

Problem: Do arrays A, B have a number in common? Given arrays A, B of length n.

Algorithm 3

- 1. for i = 1 to n do
- **for** j = 1 to n **do**
- 3: **if** A[i] == B[j] **then**
- 4. Return TRUE
- 5: Return FALSE

- A) O(1) C) O(n)
- B) $O(\log n)$ D) $O(n^2)$

Example: Two Nested Loops (II)

Problem: Does array A have duplicate entries? Given arrays A of length n.

Algorithm 4

- 1: **for** i = 1 to n **do**
- 2: **for** j = i+1 to n **do**
- 3: **if** A[i] == A[j] **then**
- Return TRUE
- 5: Return FALSE

- A) O(1) C) O(n)
- B) $O(\log n)$ D) $O(n^2)$