

Topic Notes: Complexity and Asymptotic Analysis

Consider the abstract data type, the `Vector` or `ArrayList`. This structure affords us the opportunity to look at important efficiency issues before moving on to more complicated and interesting structures and the algorithms that use them.

Consider these observations:

- A programmer can use a `Vector/ArrayList` in contexts where an array could be used.
- The `Vector/ArrayList` hides some of the complexity associated with inserting or removing values from the middle of the array, or when the array needs to be resized.
- As a user of a `Vector/ArrayList`, these potentially expensive operations all seem very simple – it’s just a method call.
- But.. programmers who make use of abstract data types need to be aware of the actual costs of the operations and their effect on their program’s efficiency.

We will now spend some time looking at how Computer Scientists measure the costs associated with our structures and the operations on those structures.

Costs of `Vector/ArrayList` Operations

When considering `Vector/ArrayList` implementations, we considered two ways to “grow” `Vector/ArrayLists` that need to be expanded to accommodate new items.

- When growing by 1 at a time, we saw that to add n items, we would have to copy $n * \frac{n-1}{2}$ items between copies of the array inside the `Vector/ArrayList` implementation.
- When we doubled the size of the array each time it needed to be expanded, we would have to copy a total of $n - 1$ items.

These kinds of differences relate to the tradeoffs made when developing algorithms and data structures. We could avoid all of these copies by just allocating a huge array, larger than we could ever possibly need, right at the start. That would be very efficient in terms of avoiding the work of copying the contents of the array, but it is very inefficient in terms of memory usage.

This is an example of a *time vs. space tradeoff*. We can save some time (do less computing) by using more space (less memory). Or vice versa.

We also observe that the cost to add an element to a `Vector/ArrayList` is not constant! Usually it is – when the `Vector/ArrayList` is already big enough – but in those cases where the `Vector/ArrayList` has to be expanded, it involves copying over all of the elements already in the `Vector` before adding the new one. This cost will depend on the number of elements in the `Vector/ArrayList` at the time.

The cost of inserting or removing an element from the middle or beginning of a `Vector/ArrayList` always depends on how many elements are in the `Vector/ArrayList` after the insert/remove point.

Asymptotic Analysis

We want to focus on how Computer Scientists think about the differences among the costs of various operations.

There are many ways that we can think about the “cost” of a particular computation. The most important of which are

- *computational cost*: how many *basic operations* of some kind does it take to accomplish what we are trying to do?
 - If we are copying the elements of one array to another, we might count the number of elements we need to copy.
 - In other examples, we may wish to count the number of times a key operation, such as a multiplication statement, takes place.
 - We can estimate running time for a problem of size n , $T(n)$, by multiplying the execution time of our basic operation, c_{op} , by the number of basic operations, $C(n)$:

$$T(n) \approx c_{op}C(n)$$

- *space cost*: how much memory do we need to use?
 - may be the number of bytes, words, or some unit of data stored in a structure

The operations we’ll want to count tend to be those that happen inside of loops, or more significantly, inside of nested loops.

Finding the “Trends”

Determining an exact count of operations might be useful in some circumstances, but we usually want to look at the *trends* of the operation costs as we deal with larger and larger problem sizes.

This allows us to compare algorithms or structures in a general but very meaningful way without looking at the relatively insignificant details of an implementation or worrying about characteristics of the machine we wish to run on.

To do this, we ignore differences in the counts which are constant and look at an overall trend as the size of the problem is increased.

For example, we'll treat n and $\frac{n}{2}$ as being essentially the same.

Similarly, $\frac{1}{1000}n^2$, $2n^2$ and $1000n^2$ are all “pretty much” n^2 .

With more complex expressions, we also say that only the most significant term (the one with the largest exponent) is important when we have different parts of the computation taking different amounts of work or space. So if an algorithm uses $n + n^2$ operations, as n gets large, the n^2 term dominates and we ignore the n .

In general if we have a polynomial of the form $a_0n^k + a_1n^{k-1} + \dots + a_k$, say it is “pretty much” n^k . We only consider the most significant term.

Defining “Big O” Formally

We formalize this idea of “pretty much” using *asymptotic analysis*:

Definition: A function $f(n) \in O(g(n))$ if and only if there exist two positive constants c and n_0 such that $|f(n)| \leq c \cdot g(n)$ for all $n > n_0$.

Equivalently, we can say that $f(n) \in O(g(n))$ if there is a constant c such that for all sufficiently large n , $|\frac{f(n)}{g(n)}| \leq c$.

To satisfy these definitions, we can always choose a really huge $g(n)$, perhaps n^{n^n} , but as a rule, we want a $g(n)$ without any constant factor, and as “small” of a function as we can.

So if both $g(n) = n$ and $g(n) = n^2$ are valid choices, we choose $g(n) = n$. We can think of $g(n)$ as an upper bound (within a constant factor) in the long-term behavior of $f(n)$, and in this example, n is a “tighter bound” than n^2 .

We also don't care how big the constant is and how big n_0 has to be. Well, at least not when determining the complexity. We would care about those in specific cases when it comes to implementation or choosing among existing implementations, where we may know that n is not going to be very large in practice, or when c has to be huge. But for our theoretical analysis, we don't care. We're interested in *relative rates of growth* of functions.

Common Orders of Growth

The most common *orders of growth* or *orders of complexity* are

- $O(1)$ – for any *constant*-time operations, such as the assignment of an element in an array. The cost doesn't depend on the size of the array or the position we're setting.
- $O(\log n)$ – *logarithmic* factors tend to come into play in “divide and conquer” algorithms. Example: binary search in an ordered array of n elements.
- $O(n)$ – *linear* dependence on the size. This is very common, and examples include the insertion of a new element at the beginning of an array containing n elements.

- $O(n \log n)$ – this is just a little bigger than $O(n)$, but definitely bigger. The most famous examples are divide and conquer sorting algorithms, which we will look at soon.
- $O(n^2)$ – *quadratic*. Most naive sorting algorithms are $O(n^2)$. Doubly-nested loops often lead to this behavior. Example: matrix-matrix addition for $n \times n$ matrices.
- $O(n^3)$ – *cubic* complexity. Triply nested loops will lead to this behavior. A good example is “naive” matrix-matrix multiplication. We need to do n operations (a dot product) on each of n^2 matrix entries.
- $O(n^k)$, for constant k – *polynomial* complexity. As k grows, the cost of these kinds of algorithms grows very quickly.

Computer Scientists are actually very excited to find polynomial time algorithms for seemingly very difficult problems. In fact, there is a whole class of problems (NP) for which if you could either come up with a polynomial time algorithm, no matter how big k is (as long as it’s constant), or if you could prove that no such algorithm exists, you would instantly be world famous! At least among us Computer Scientists. We will likely introduce the idea of NP and NP-Completeness later this semester.

- $O(2^n)$ – *exponential* complexity. Recursive solutions where we are searching for some “best possible” solution often leads to an exponential algorithm. Constructing a “power set” from a set of n elements requires $O(2^n)$ work. Checking topological equivalence of circuits is one example of a problem with exponential complexity.
- $O(n!)$ – *factorial* complexity. This gets pretty huge very quickly. We are already considering one example on the first problem set: traversing all permutations of an n -element set.
- $O(n^n)$ – even more huge

Suppose we have operations with time complexity $O(\log n)$, $O(n)$, $O(n \log n)$, $O(n^2)$, and $O(2^n)$.

And suppose the time to solve a problem of size n is t . How much time to do problem 10, 100, or 1000 times larger?

Time to Solve Problem				
size	n	$10n$	$100n$	$1000n$
$O(1)$	t	t	t	t
$O(\log n)$	t	$> 3t$	$\sim 6.5t$	$< 10t$
$O(n)$	t	$10t$	$100t$	$1,000t$
$O(n \log n)$	t	$> 30t$	$\sim 650t$	$< 10,000t$
$O(n^2)$	t	$100t$	$10,000t$	$1,000,000t$
$O(2^n)$	t	$\sim t^{10}$	$\sim t^{100}$	$\sim t^{1000}$

Note that the last line depends on the fact that the constant is 1, otherwise the times are somewhat different.

See Example:

`csis210/common/examples/EfficiencyClasses/RunTimes.java`

Now let's think about complexity from a different perspective.

Suppose we get a faster computer, 10, 100, or 1000 times faster than the one we had, or we're willing to wait 10, 100, or 1000 times longer to get our solution if we can solve a larger problem. How much larger problems can be solved? If original machine allowed solution of problem of size k in time t , then how big a problem can be solved in some multiple of t ?

Problem Size				
speed-up	1x	10x	100x	1000x
$O(\log n)$	k	k^{10}	k^{100}	k^{1000}
$O(n)$	k	$10k$	$100k$	$1,000k$
$O(n \log n)$	k	$< 10k$	$< 100k$	$< 1,000k$
$O(n^2)$	k	$3k+$	$10k$	$30k+$
$O(2^n)$	k	$k + 3$	$k + 7$	$k + 10$

For an algorithm which works in $O(1)$, the table makes no sense - we can solve as large a problem as we like in the same amount of time. The speed doesn't make it any more likely that we can solve a larger problem.

See Example:

`csis210/common/examples/EfficiencyClasses/ProblemSizes.java`

Examples

- Filling in a difference table, addition table, multiplication table, *etc.*, $O(n^2)$
- Inserting n elements into a Java Vector or ArrayList using default add, $O(n)$
- Inserting n elements into a Java Vector or ArrayList using add at position 0, $O(n^2)$

Some algorithms will have varying complexities depending on the specific input. So we can consider three types of analysis:

- *Best case*: how fast can an instance be if we get really lucky?
 - find an item in the first place we look in a search – $O(1)$
 - get presented with already-sorted input in certain sorting procedures – $O(n)$
 - we don't have to expand a Vector or ArrayList when adding an element at the end – $O(1)$
- *Worst case*: how slow can an instance be if we get really unlucky?

- find an item in the last place in a linear search – $O(n)$
- get presented with a reverse-sorted input in certain sorting procedures – $O(n^2)$
- we have to expand a `Vector` or `ArrayList` to add an element – $O(n)$
- *Average case*: how will we do on average?
 - linear search – equal chance to find it at each spot or not at all – $O(n)$
 - get presented with reasonably random input to certain sorting procedures – $O(n \log n)$
 - we have to expand a `Vector/ArrayList` sometimes, complexity depends on how we resize and the pattern of additions

Important note: this is **not** the average of the best and worst cases!