[320] Complexity + Big O

Tyler Caraza-Harter

Video Survey Results

78 people filled the survey

87% said they would use it to review (5 said they would skip lecture -- please don't!)

68% said "if I don't understand something during in-person lecture, I would prefer to review the video later than ask a question in person"

Plan: usually record videos for review for now (no guarantees if there are technical difficulties)

But! If people aren't asking many questions during lecture, I'll stop recording videos.

Review

The situation where git cannot auto-merge is called a _____

What is the missing step?

- I. nano file.txt
- 2. ????
- 3. git commit -m "I changed file.txt"
- 4. git push

What type does check_output return?

How can you use time.time() to measure an operation that is much faster than calling time.time()?

Complexity and Big O: Reading

Required: Think Python, Appendix B

http://www.greenteapress.com/thinkpython/html/thinkpython022.html (skip B.4)

Optional [math heavy]:

http://web.mit.edu/16.070/www/lecture/big_o.pdf

Complexity

Things that affect performance (total time to run):

- ????

Things that affect performance (total time to run):

- speed of the computer (CPU, etc)
- speed of Python (quality+efficiency of interpretation)
- algorithm: strategy for solving the problem
- input size: how much data do we have?

Things that affect performance (total time to run):

- speed of the computer (CPU, etc)
- speed of Python (quality+efficiency of interpretation)
- algorithm: strategy for solving the problem
- input size: how much data do we have?

complexity analysis: how many steps must the algorithm perform, as a function of input size?

Do you prefer A or B?

Do you prefer A or B?

What is the asymptotic behavior of the function?

Things that affect performance (total time to run):

- speed of the computer (CPU, etc)
- speed of Python (quality+efficiency of interpretation)
- algorithm: strategy for solving the problem
- input size: how much data do we have?

complexity analysis: how many steps must the algorithm perform, as a function of input size?

Things that affect performance (total time to run):

- speed of the computer (CPU, etc)
- speed of Python (quality+efficiency of interpretation)
- algorithm: strategy for solving the problem
- input size: how much data do we have?

what is this?

complexity analysis: how many steps must the algorithm perform, as a function of input size?


```
input size is length of this list
 input nums = [2, 3, \ldots]
STEP odd count = 0
STEP odd sum = 0
STEP for num in input nums:
STEP
 if num % 2 == 1:
STEP
 odd count += 1
STEP
 odd sum += num
 odd avg = odd sum
STEP
 odd avg /= odd count
STEP
```


A step is any unit of work with bounded execution time (it doesn't keep getting slower with growing input size)

```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum = 0
 for num in input nums:
STEP
STEP
 if num % 2 == 1:
 odd count += 1
STEP
 odd sum += num
 odd avg = odd sum
STEP
 odd avg /= odd count
```


into steps

A step is any unit of work with bounded execution time (it doesn't keep getting slower with growing input size)

```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum =
 for num in input nums:
STEP
 if num % 2 == 1:
STEP
 odd count += 1
STEP
 odd sum += num
 odd avg = odd sum / odd count
STEP
```


One line can do a lot, so no reason to have lines and steps be equivalent

A step is any unit of work with bounded execution time (it doesn't keep getting slower with growing input size)

```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum = 0
 for num in input nums:
STEP
 if num % 2 == 1:
STEP
 odd count += 1
STEP
 odd sum += num
 odd avg = odd sum / odd count
STEP
```


Sometimes a single line is not a single step: found = X in L


```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum =
 for num in input nums:
STEP
 777
 if num % 2 == 1:
STEP
 odd count += 1
 odd sum += num
 odd avg = odd sum / odd count
STEP
```


```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum =
 for num in input nums:
STEP
 if num % 2 == 1:
STEP
 odd count += 1
 odd sum += num
 odd avg = odd sum / odd count
STEP
```


```
input nums = [2, 3, \ldots]
 odd count = 0
STEP
 odd sum = 0
 for num in input nums:
 777
 if num % 2 == 1:
STEP
 odd count += 1
 odd sum += num
 odd avg = odd sum / odd count
STEP
```


```
input nums = [2, 3, ...]
 odd count = 0
 STEP
 odd sum = 0
 for num in input nums:
not a "step", because
 if num % 2 == 1:
exec time depends
 STEP
 odd count += 1
  on input size
 odd sum += num
 odd avg = odd sum / odd count
 STEP
```


```
How many total steps will execute if len(input nums) == 10?
```

For N elements, there will be 2*N+3 steps

```
input nums = [2, 3, \ldots]
STEP odd count = 0
STEP odd sum = 0
STEP for num in input nums:
STEP
 if num % 2 == 1:
STEP
 odd count += 1
STEP
 odd sum += num
STEP odd avg = odd sum
 odd avg /= odd count
STEP
 How many total steps will execute if
 len(input nums) == 10?
```

A step is any unit of work with bounded execution time (it doesn't keep getting slower with growing input size)

```
input nums = [2, 3, ...]
 STEP odd count = 0
 STEP odd sum = 0
 + |
  + 11
 STEP for num in input nums:
  + 10
 STEP
 if num % 2 == 1:
 STEP
+ 0 to 10
 odd count += 1
+ 0 to 10 STEP
 odd sum += num
 STEP odd avg = odd sum
 + |
 odd avg /= odd count
 STEP
 + |
```

For N elements, there will be between 2*N+5 and 4*N+5 steps

A step is any unit of work with bounded execution time (it doesn't keep getting slower with growing input size)

```
input_nums = [2, 3, ...]


odd_count = 0
odd_sum = 0

for num in input_nums:
 if num % 2 == 1:
 odd_count += 1
 odd_sum += num
odd_avg = odd_sum / odd_count
```

Important: we might not identify steps the same, but our execution counts can at most differ by a <u>constant</u> factor!

can we broadly (but rigorously) categorize based on this?

Big O Notation ("O" is for "order of growth")

Goal: categorize functions (and algorithms) by how fast they grow

- do not care about scale
- do not care about small inputs
- care about shape of the curve
- strategy: find some multiple of a general function is an upper bound

Big O Notation ("O" is for "order of growth")

Goal: categorize functions (and algorithms) by how fast they grow

- do not care about scale
- do not care about small inputs
- care about shape of the curve
- strategy: find some multiple of a general function is an upper bound

Big O Notation ("O" is for "order of growth")

Goal: categorize functions (and algorithms) by how fast they grow

- do not care about scale
- do not care about small inputs
- care about shape of the curve
- strategy: find some multiple of a general function is an upper bound

Defining Big O

If $f(N) \le C * g(N)$ for large N values and some fixed <u>constant</u> C

Then $f(N) \in O(g(N))$

Defining Big O

If $f(N) \le C * g(N)$ for large N values and some fixed <u>constant</u> C

Then $f(N) \in O(g(N))$

Defining Big O

If
$$f(N) \le C * g(N)$$
 for large N values and some fixed constant C

Then
$$f(N) \in O(g(N))$$

which ones are true?

 $2N \in O(N)$

 $100N \in O(N^2)$

 $N^2 \in O(1000000N)$

If $f(N) \le C * g(N)$ for large N values and some fixed constant C

Then $f(N) \in O(g(N))$

If
$$f(N) \le C * g(N)$$
 for large N values and some fixed constant C

Then
$$f(N) \in O(g(N))$$

which ones are true?

$$N^2 \in O(N^2+N+1)$$

$$N^2+N+1 \in O(N^2)$$

$$N^5 \in O(N^4 + N^3 + N^2 + N)$$

If $f(N) \le C * g(N)$ for large N values and some fixed constant C

Then $f(N) \in O(g(N))$

If $f(N) \le C * g(N)$ for large N values and some fixed constant C

Then $f(N) \in O(g(N))$

If $f(N) \le C * g(N)$ for large N values and some fixed constant C

Then $f(N) \in O(g(N))$

We'll let **f(N)** be the number of steps that some **Algorithm A** needs to perform for input size **N**.

When we say Algorithm $A \in O(g(N))$, we mean that $f(N) \in O(g(N))$

```
If f(N) \le C * g(N) for large N values and some fixed constant C
```

Then $f(N) \in O(g(N))$

```
STEP odd_count = 0
odd_sum = 0


STEP for num in input_nums:

if num % 2 == 1:

STEP odd_count += 1
odd_sum += num

odd_avg = odd_sum / odd_count

STEP
```


For N elements, there will be 2*N+3 steps

```
If f(N) \le C * g(N) for large N values and some fixed <u>constant</u> C
```

```
Then f(N) \in O(g(N))
```

```
STEP odd count = 0
 odd sum = 0
 4*N+5 \le 5*N
STEP
 for num in input nums:
 [for big N values]
STEP
 if num % 2 == 1:
STEP
STEP
 odd count += 1
 therefore
 odd sum += num
STEP
 odd avg = odd sum
STEP
 odd avg /= odd count
STEP
 this code is O(N)
```

For N elements, there will be between 2*N+5 and 4*N+5 steps

Examples

Coding/Plotting Example


```
def is prime(N):
 prime = True
 for factor in range(2, N):
 steps += 1
 if N % factor == 0:
 prime = False
 return prime
 what is the complexity of each function
def find primes(cap):
 primes = []
 for i in range(cap+1):
 if is prime(i):
 primes.append(i)
 return primes
```

Coding/Plotting Example

```
def is_prime(N):
 prime = True
 for factor in range(2, N):
 steps += 1
 if N % factor == 0:
 prime = False
 return prime
```


Coding/Plotting Example

for simplicity, we'll usually do a worst-case analysis, under which this would still be O(N)

implications for X in L?

Binary Search: Coding Example

Binary Search

Binary Search: Coding Example

Sorting: Coding Examples

Analysis of Algorithms: Key Ideas

complexity: relationship between input size and steps executed

step: an operation of bounded cost (doesn't scale with input size)

asymptotic analysis: we only care about very large N values for complexity (for example, assume a big list)

worst-case: we'll usually assume the worst arrangement of data because it's harder to do an average case analysis (for example, assume search target at the end of a list)

big O: if $f(N) \le C * g(N)$ for large N values and some fixed constant C, then $f(N) \in O(g(N))$