CS32 Discussion Section 1B Week 7

TA: Zhou Ren

Complexity

- By far the most important concept you need to get out of this class.
 - Hey, I came up with this smart algorithm that runs in linear time.
 - This algorithm sucks in the worst case it runs in exponential time.
 - This algorithm requires sorting of items, thus it will not get better than O(n log n)
 - This problem is intractable... I just proved that this cr@p cannot be solved in polynomial-time.
- You must to be able to comprehend these conversations, even if you are an EE major!

Complexity?

- In the first week of class (I think) I said we will not only build programs that work, but programs that work efficiently.
- How do we assess <u>efficiency</u>?
- Another way of saying the same thing is: how do we quantify how complex a program/ code is?

Size of input vs. Running time

- A program gets some kind of **input**, does something meaningful (hopefully), and produces some **output**.
- Naturally, the size of input determines how long a program runs.
 - Sorting an array of 1000 items should run a lot longer than sorting an array of 10 items.
 - But how much longer?
- Sometimes, the size of input doesn't matter.
 - Figuring out the size of a C++ string (s.size()): always the same running time.

Big Question

- Given an input of size n, approximately how long does the algorithm take to finish the task, in terms of n?
 - → Big-O notation

Big-O

- If your algorithm takes ...
 - about n steps: O(n)
 - about 2n steps: O(n)
 - about n^2 steps: $O(n^2)$
 - about $3n^2 + n$ steps: $O(n^2)$
 - about 2^n steps: $O(2^n)$
- Which one grows faster in the long term?
 - -10000n vs. $0.00001n^2$

Big-O

Efficiency

- Algorithms are considered efficient if it runs reasonably fast even with a large input.
- Algorithms are considered inefficient if it runs slow even with a small input.

 For more precise definitions, take CS180 and 181. In this class, we will use these simple intuitions to analyze algorithms.

Unsorted array – look for an item

- only one loop means it is likely to be O(n)

Usually, assessing complexity involves counting nested loops

All Pairs

Find all ordered pairs

All Pairs

Find all ordered pairs

```
all_pairs( array arr, size n ) {

for (i=0 to n-1)

for (j=0 to n-1)

if (i \neq j)

print "{arr[i] arr[j]}";

Average case?

Worst case?

All O(n^2)
```

Unit Operations (O(I) operations)

- Addition, Subtraction, Multiplication, Division
- Comparison, Assignment
- Input, Output of a small value (e.g. short string, an integer, etc.)
- If O(I) operations are repeatedly done in a loop for n times, then that loop is O(n).
- If this loop is within a loop that repeats n times, then this outer loop takes $O(n^2)$.

Big-O Arithmetic

- More generally:
- If things happen sequentially, we add Big-Os.
 - O(I) operation followed by O(I) = O(I) + O(I) = O(I)
- If one thing happens within another, then we multiply Big-Os.
 - O(I) operation within a O(n) loop = $O(I) \times O(n) = O(n)$

- O(f(n)) + O(g(n)) = O(max(f(n), g(n)))
- $O(f(n)) \times O(g(n)) = O(f(n) \times g(n))$

Order of Complexity

Big O	Name	n = 128
O(I)	constant	I
O(log n)	logarithmic	7
O(n)	linear	128
O(n log n)	"n log n"	896
O(n ²)	quadratic	16192
$O(n^k)$, $k \ge 1$	polynomial	
O(2 ⁿ)	exponential	I O ⁴⁰
O(n!)	factorial	10 ²¹⁴

Unsorted array – look for an item

```
linear_search( array arr, size n, value v )
  for (i=0 \text{ to } n-1)O(n)
 Best case?
 v is found in the first slot (a[0]) - O(1)
 Average case?
 O(n) (assuming v can appear at any location
 in the array with an equal probability)
 Worst case?
  return -1;
 not found – O(n)
 Usually, assessing complexity involves counting nested loops
```

- only one loop means it's likely to be O(n)

All Pairs

Find all ordered pairs

```
all_pairs( array arr, size n ) {

for (i=0 to n-1) O(n)

for (j=0 to n-1) O(n)

if (i \neq j)

print "{arr[i] arr[j]}";

Average case?

Worst case?

All O(n^2)
```

Binary Search

Find an item v in a sorted array

```
binary_search( array arr, value v, start index s, end index e )
 if (s > e)
 return - I
 Best case?
  find the middle point i = (s + e) / 2
  if (arr[i] == v)
 return i
 Average case?
  else if (arr[i] < v)
 return binary_search(arr, v, i+ I, e)
 Worst case?
  else
 return binary_search(arr, v, s, i-1)
```

Binary Search

Find an item v in a sorted array

```
binary_search( array arr, value v, start index s, end index e )
 if (s > e)
 return - l
 Best case?
 O(1) – by now you can see the best
  find the middle point i = (s + e) / 2
 case analysis doesn't help much
  if (arr[i] == v)
 return i
 Average case?
 O(log n)
  else if (arr[i] < v)
 return binary_search(arr, v, i+ I, e)
 Worst case?
  else
 O(log n)
 return binary_search(arr, v, s, i-1)
```

Binary Search

- At every iteration, we divide the search space in half.
- You keep dividing the size by 2 until it becomes 1.
- It takes $\sim \log_2 n$ steps to get to 1.
- $\log_{10} n = (1 / \log_2 10) \log_2 n$
- So the base does not matter.

Why Big-O's are important

You'll be asked about it in job interviews!!!!!

Sorting Algorithms

 We now switch gears and discuss some well known sorting algorithms.

Selection Sort

- Find the smallest item in the unsorted portion, and place it in front.
- What is the running time (complexity) of this algorithm?

Insertion Sort

- Pick one from the unsorted part, and place it in the "right" position in the sorted part.
- Best case?
- Avg. case?
- Worst case?

Insertion Sort

- Pick one from the unsorted part, and place it in the "right" position in the sorted part.
- Best case? **O(n)**
- Avg. case? **O(n²)**
- Worst case? O(n²)

Merge Sort

Keep splitting

Merge Sort

Merge Sort: Running Time?

O(log n)

 $O(n)O(\log n) = O(n \log n)$

General Sorting: Running Time

- O(n log n) is faster than $O(n^2)$ merge sort is more efficient than selection sort or insertion sort.
- O(n log n) is the best average complexity that a general (comparison) sorting algorithm can get (assuming you know nothing about the data set).
- With more information about the data set provided, you can sometimes sort things almost linearly.

Quick Sort

- Pick a **pivot**, and move numbers that are less than the pivot to front, and ones that are greater than the pivot to end. (Does this sound familiar?)
- On average, O(n log n)
- Depending on how you pick your pivots, it can be as bad as O(n²)

Quick Questions

- Given an unsorted array of n items, what is the best you can do to search for an item, if you are to run this search only once?
- Given an unsorted array of n items, what is the best you can do to search for an item, if you are to run this search 100 times? (assume: n >> 100)
- Given an unsorted array of n items, what is the best you can do to search for an item, if you are to run this search n times?