The University of the South Pacific

School of Computing, Information & Mathematical Sciences

CS214 Design & Analysis of Algorithms

Lab Week 4

This tutorial computes the complexity of a given algorithm.

Question 1. (Complexity analysis)

Complete Q2 of week 3.

Question 2. (Complexity analysis)

```
A. Find the best, worst and average time complexity of following code: int a=0; for (i=0; i< N; i++) { for (j=N; j>i; j--) { a=a+i+j; }
```

B. Find the Big O order of following code.

```
int i, j, k = 0;
for (i = n / 2; i <= n; i++) {
  for (j = 2; j <= n; j = j * 2) {
 k = k + n / 2;
  }
}</pre>
```

Question 3. (complexity analysis)

Update Question 3 from the previous lab to incorporate operation counts instead of CPU time. Display the results graphically.

Question 4. (Assignment clarifications)

By now you should have read your assignment carefully. Have a discussion with your other team members and clarify any doubts with your tutor.