

Complexity

Lecturer : Kritawan Siriboon

ความซับซ้อนของอัลกอริธึม Algorithmic Complexity


```
def fac (n): # n>=0
 if n == 0 or n == 1:
 return 1
 else:
 x = fac (n-1)
 return n * x
```

Algorithm : Good ? Bad ?

- Efficiency ประสิทธิภาพ
- Complexity ความซับซ้อน
 - Space complexity จำนวน memory ต้องใช้ให้รันเสร็จ
 - Time complexity จำนวน CPU time ที่ต้องใช้ให้รันเสร็จ
 - Worst case
 - Average case
 - Best Case

- ✓ ขับซ้อน มาก → รันช้า / ใช้ space มาก → ประสิทธิภาพ ต่ำ
- ✓ ขับซ้อน น้อย → รันเร็ว / ใช้ space น้อย → ประสิทธิภาพ สูง

- Performance Analysis ประมาณค่า complexity ล่วงหน้า
- Performance Measurement วัด space & time ในการรันครั้งนั้น

Examples of Time Function $T(n)$

Algorithm 1	Algorithm 2	Algorithm 3
<pre>for i=1 to n do a = 1; b = 2; c = 3;</pre>	<pre>for i=1 to n do a = 1; b = 2; c = 3; d = 4;</pre>	<pre>for i=1 to n do for j=1 to n do a = 1;</pre>
ถ้า แต่ละ assignment ใช้เวลาคงที่ 1 หน่วย		
$T_1(n) = 3n$	$T_2(n) = 4n$	$T_3(n) = n^2$

ถ้า $T_1(n)$, $T_2(n)$, $T_3(n)$ ทำงานอย่างเดียวกัน จะเลือกใช้ algorithm ใด ?

Asymptotic Analysis

Classes of Algorithms

อยากระบุ algorithms โดยแบ่งกลุ่มตาม พังก์ชันมาตรฐานง่ายๆ เช่น

constant กลุ่ม $c, 1$ $2 \quad 1 \quad 10$

Logarithmic กลุ่ม $\log n$ $2 \log n$

Linear กลุ่ม n $4n$ $2n + 1$ $100n$

Linearithmic กลุ่ม $n \log n$ $4n \log n + 5$

Quadratic กลุ่ม n^2 $10n^2 + 5$ $3n^2 - 75$ $20n^2 + 87$

เมื่อ n มากๆ (asymptotic) เทอมที่กำลังน้อยกว่า (lower-order terms) แทนไม่มีความหมาย

สัมประสิทธิ์ (constant factors) อาจแตกต่างจาก architecture language compiler ดังนั้นมองแต่ term หลัก

ไม่ได้แปลว่าทั้งคู่ไม่สำคัญในการวิเคราะห์ algorithm แต่เมื่อมองภาพใหญ่ เช่นอยากรู้เรื่อง algorithms asymptotic analysis สามารถ guide ได้ว่าอันไหนดีกว่าอันไหน โดยเฉพาะอย่างยิ่งกับ input ขนาดใหญ่

Asymptotic Analysis & Big Oh

- constant factor c (Harry = 2, Tim = 30)

ต่างกันได้ ไม่ถือเป็นสำคัญ วัดด้วย algorithm ที่ทำ

$$T(n) = cn + d$$

แผ่นละ c นาที n แผ่น = $c \times n$ **input size** n

- lower-order terms เช่น มีช่วงพัก

เมื่อ n มีค่ามาก (**Asymptotic**)

ส่วนนี้มีค่าน้อยเมื่อเทียบกับ term หลัก

$$T(n) = O(n)$$

Running time is **big oh** of n

อ่าน T of n is big oh of n

Algorithm เดียวกัน เร็ว-ช้า, ใช้ space มาก-น้อย ต่างกัน ได้จาก ปัจจัยอื่น

- Architecture - CPU speed, Instruction set, Disk speed
- Language
- Compiler - dependent details

ด้องการ วัด algorithm แบบ

- หยาบ** พอที่จะ ไม่นำสิ่งเหล่านี้มาเป็นประเด็น
- ละเอียด** พอที่จะ ทำนาย เปรียบเทียบ ระหว่าง algorithm ที่แตกต่างกัน โดยเฉพาะอย่างยิ่งบน large inputs

ANALYSIS OF ALGORITHMS
BIG-OH NOTATION

Example : One Loop

หาว่า t อยู่ใน array A ที่มี $\text{length} = n$ หรือไม่ ?

Algorithm :

```
for i = 1 to n do
 if A[i] == t
 return TRUE
return FALSE
```

Running time = ? (Depend on input n)

- Ⓐ) $O(1)$
- Ⓑ) $O(\log n)$
- ✓ Ⓑ) $O(n)$
- Ⓔ) $O(n^2)$

ขึ้นกับ เจอที่ไหนใน array : worst case \rightarrow ทำ loop n ครั้ง

constant factor : $c n$

• ในการ access array $\rightarrow c$

lower order term : c_2

ในการ return boolean

$c n + c_2 \rightarrow O(n)$

ถูก suppress
โดย Big Oh

Example : Two Loops

A and B เป็น array มี length n
หาว่า t อยู่ใน A หรือ B ?

Algorithm :

```
for i = 1 to n do
 if A[i] == t
 return TRUE

for i = 1 to n do
 if B[i] == t
 return TRUE

return FALSE
```

Running time = ? (Depend on input n)

- ก) $O(1)$
- ข) $O(\log n)$
- ✓ ค) $O(n)$
- ง) $O(n^2)$

worst case running time เป็น 2 เท่าของ algorithm ที่แล้ว
constant factor : $2n$

Example : Two Nested Loops

A and B เป็น array มี length n

หาว่า A และ B มี data ร่วมกันหรือไม่ ?

Algorithm :

```
for i = 1 to n do
 for j = 1 to n do
 if A [i] == B [j]
 return TRUE
 return FALSE
```

Running time = ? (Depend on input n)

ก) $O(1)$

ข) $O(\log n)$

ค) $O(n)$

✓ ง) $O(n^2)$

running time = quadratic
คือ double n แล้ว $\times 4$

แต่ละครั้งของ outer for ทำ n ครั้งของ inner for
outer for ทำ n ครั้ง

Example : $\log_2 n$

กำหนด n = จำนวนผู้เข้าแข่งขัน

คัดออกทีละครึ่งจนเหลือผู้ชนะ 1 คน ต้องแข่งกี่รอบ ?

Running time = ? (Depend on input n)

Algorithm :

```
i = n  
c = 0  
while i >= 1 do  
 i = i / 2  
 c += 1  
return c
```

ก) $O(1)$

✓ ข) $O(\log n)$

ค) $O(n)$

ง) $O(n^2)$

$$\log_x n = \log_x y \times \log_y n$$

($\log_x y$ เป็น constant)

จึงไม่นิยมเขียนฐาน log

Big Oh - Simple Standard Functions

สำหรับ Big Oh

constant factor & lower order terms

ถูกมองข้าม "ไม่คิดเป็นสำคัญ"

จึงนิยมแสดงในรูปของ

ฟังก์ชันมาตรฐานแบบง่ายๆ

สัญลักษณ์	ชื่อ
$O(1)$, $O(c)$	Constant
$O(\log \log n)$	double logarithmic
$O(\log n)$	logarithmic
$O((\log n)^c)$	polylogarithmic
$O(n)$	linear
$O(n \log n)$	linearithmic/loglinear/quasilinear
$O(n^2)$	quadratic
$O(n^c)$	polynomial หรือ algebraic
$O(c^n)$	exponential
$O(n!)$	factorial

Estimating Algorithms

การวัด algorithm :

- จัดว่า algorithm อยู่ในกลุ่ม class ไหน (class : พังก์ชั่นมาตรฐานง่ายๆ)
- ประมาณค่า algorithm โดยเปรียบเทียบ กับ algorithm อื่น นิยมเปรียบเทียบกับ พังก์ชั่นง่ายๆ
 - upper bound \rightarrow Big Oh มากกว่า running time โดยย่างมาก ที่สุดเท่านี้ ไม่มากกว่านี้ at most (แต่มันอาจดีกว่านี้)
 - lower bound \rightarrow Big Omega
 - ...

Asymptotic Upper Bound

ฟังก์ชันอะไรบ้างเป็น Asymptotic Upper Bound ของ $2n + 1$?

Asymptotic : when $n \rightarrow \infty$

จากการ ขัดเจนว่า n^n $n!$ 2^n n^2 $n \log_2 n$
ต่างเป็น Asymptotic Upper Bound ของ

$2n + 1$

เป็น Asymptotic Upper Bound ของ
 $2n + 1$?

Asymptotic : when $n \rightarrow \infty$
 n & $2n + 1$ อยู่ในกลุ่มเดียวกัน
ส.ป.ส & lower-order term ไม่ใช่สิ่งสำคัญ

n เป็น Asymptotic Upper Bound ของ $2n + 1$

Asymptotic Upper Bound & Big Oh

สำหรับ Asymptotic : when $n \rightarrow \infty$: n & $2n + 1$ อยู่ในกลุ่มเดียวกัน ดังนั้น อยากได้ทั้ง

1. $2n + 1$ Asymptotic upper bounds n ซึ่งเป็นจริงอยู่แล้ว : $n \leq 2n + 1$, $n \geq 0$
2. n Asymptotic upper bounds $2n + 1$ จะเป็นไปได้เมื่อ $2n + 1 \leq c n$ เมื่อ c คือ some positive constant, n_0

n เป็น Asymptotic Upper Bound ของ $2n + 1$

$$2n + 1 = O(n)$$

เพราะ $2n + 1 \leq 3n$: $n \geq 1(n_0)$

Asymptotic Upper Bound :
เมื่อมีค่าคงที่ c , n_0 ที่ทำให้
ตั้งแต่ $n \geq n_0$ เป็นต้นไป $T(n) \leq c g(n)$ เมื่อ
เรียกว่า $g(n)$ bound อยู่ข้างบน $T(n)$ แบบ Asymptotic
(Asymptotic Upper Bound)

$T(n) = O(f(n))$ อ่านว่า T of n is big oh of f of n
if and only if there exist constants $c, n_0 > 0$ such that

$$T(n) \leq c f(n) : \text{for all } n \geq n_0$$

c, n_0 cannot depend on n

แต่ $n \leq n \log n \leq n^2 \leq n^3 \leq 2^n \leq n! \leq n^n$

ดังนั้น ทุกตัวเป็น big oh ของ $2n + 1$

$$2n + 1 = O(n \log n), \quad 2n + 1 = O(n^2), \quad 2n + 1 = O(n^3), \quad 2n + 1 = O(2^n), \quad 2n + 1 = O(n!), \quad 2n + 1 = O(n^n)$$

คำถาม : running time มี order ลำดับ ? หรือ **is** มี big oh เป็น of ?

คำตอบ : ต้องเลือก **least** asymptotic upper bound : เพราะเป็นตัวชี้ภาพของ f $2n + 1 = O(n)$ Linear Order

Estimating Algorithm by Least (Tight) Upper Bound

ราوا

พลอย

ใหม่

ญาญ่า

Least (Tight) Upper Bound

----- Upper Bound -----

แฟน . . . สวยขนาดไหนเหรอ ?

Estimating Algorithm by Least (Tight) Upper Bound 2

My child was very nauty. How ?

So complicate to explain.

$$T(n) = 87n^{39} + 6n^{1.5} - n \log n + \log^2 n - 7$$

Can you complare ?

To more simple form.

Too far **big Oh.**

Not that high.

Still high.

Nah.

That is very close.

Look narmal for me !

Least (Tight) Upper Bound

Big Oh Definition

$$T(n) = O(f(n))$$

อ่านว่า

T of n is big oh of f of n

if and only if there exist constants $c, n_0 > 0$

such that

$$T(n) \leq c f(n) : \text{for all } n \geq n_0$$

c, n_0 cannot depend on n

- ความหมายของ $T(n) = O(f(n))$ คือ ในที่สุด (เมื่อ n มีค่ามากพอ) $T(n)$ จะถูก bound ข้างบนโดย constant คูณ $f(n)$ (multiple of $f(n)$)
- Big Oh ให้ asymptotic upper bound หลายตัว ไม่ได้ทำให้เห็น asymptotic tight bound ซึ่งเป็นตัวชี้ภาพของ $T(n)$ ดังนั้นเวลาใช้จะต้องใช้ least upper bound
- Big Oh บอกว่า running time โดยอย่างมากที่สุดเท่านี้ (at most) ไม่มากกว่านี้ (แต่อาจเดิกว่านี้ เพราะ เราใช้ worst case ของ $T(n)$)
บางทีใช้คำว่า โตไม่เร็วกว่า (\leq) (มากกว่าหรือเท่ากับ) เช่น $2n + 1$ โตไม่เร็วกว่า n
จะเห็นว่า เป็นความจริงที่ $2n + 1$ โต (แบบ asymptotic) ไม่มากกว่า n, n^2, n^3, \dots
ใช้มือต้องการพูดว่า guarantee ว่าไม่มากกว่านี้ (ตัวที่เป็น tight, least asymptotic upper bound ไม่ใช่ทุก big oh)

Asymptotically bound, $c g(n)$, $n \geq n_0$

Big O Notation

ใช้เปรียบเทียบกับฟังก์ชัน $T(n)$ ของอัลกอริธึม กับ ฟังก์ชัน $g(n)$ ที่เราเลือกมาใช้เปรียบเทียบ

เมื่อหาค่าคงที่ c มาคูณ $g(n)$ ของ Big O แล้ว

$T(n) \leq c g(n)$ เมื่อ $n \geq n_0$

เรียก $g(n)$ bound อよญา้งบน $T(n)$ แบบ asymptotic

เลือก $g(n)$ ใกล้ (tight) พอด้วยนีบให้เห็น limit ของ $T(n)$

นิยมเลือก $g(n)$ เป็นรูปมาตรฐานง่าย ๆ

1, c	Constant
$\log n$	Logarithmic
$\log^2 n$	Log-squared
n	Linear
$n \log n$	Log-linear
$n^{1.5}$	
n^2	Quadratic
n^3	Cubic
n^k	Polynomial
x^n	Exponential

Big แปลว่า capital
O แปลว่า order
Big O = order of complexity
= ลำดับของความซับซ้อน

Big O ที่ใกล้พอด้วยแบบ $T(n)$ ได้

กลุ่มเดียวกันแน่นด้วย Big O เดียวกัน

ช่วยจัดอันดับ(order) ความซับซ้อนของ $T(n)$

Big O นำมาใช้ประเมินการใช้งานของ resources ต่าง ๆ ของอัลกอริธึม

Proof: $2n+1 = O(n)$

Pf ว่า $2n+1$ มีิกโอเป็น n $2n+1 = O(n)$

ต้องหา constants บวก C และ n_0 ซึ่งทำให้

$$2n+1 \leq 3n \quad \text{เมื่อ } n \geq 1$$

ต้องได้ว่า $2n+1 \leq 3n$ เมื่อ $n \geq 1$

ต้องได้ว่า $2n+1 \leq 3n + n$ เมื่อ $n \geq 1$ ซึ่งเป็นจริง

$\therefore 2n+1 \leq 3n$, $n \geq 1$ เป็นจริง

$2n+1 = O(n) \because \text{มี } c = 3, n_0 = 1 \text{ ทำให้}$

$2n+1 \leq 3n$ when $n \geq 1$

Proof: $\log_2 n = O(n)$

$$\log_2 n = O(n)$$

$\log_2 n \leq 1n$ when $n \geq 1$

Pf ว่า $\log_2 n$ มีบิกโอเป็น n

$$\log_2 n = O(n)$$

ต้องหา constants บวก C และ n_0 ซึ่งทำให้

$$\log_2 n \leq cn \quad \text{เมื่อ } n \geq n_0$$

ได้ $c = 1$ และ $n_0 = 1$ ซึ่งทำให้

$$\log_2 n \leq n, n \geq 1$$

ดังนั้น $\log_2 n = O(n)$

Proof: $3n^2+10 = O(n^2)$

Pf

$$3n^2+10 = O(n^2)$$

$$3n^2+10 = O(n^2)$$

$$3n^2+10 \leq 4n^2 \text{ when } n \geq 10$$

ต้องหา constants บวก C และ n_0 ซึ่งทำให้

$$3n^2+10 \leq \frac{4}{C}n^2 \text{ เมื่อ } n \geq n_0$$

$$\cancel{3n^2+10} \leq \cancel{3n^2} + n^2 \text{ เมื่อ } n \geq 10$$

$$\therefore 3n^2+10 \leq 4n^2, n \geq 10$$

ดังนั้น $3n^2+10 = O(n^2)$

Proof: $a_k n^k + \dots + a_1 n + a_0 = O(n^k)$

$$a_k n^k + \dots + a_1 n + a_0 = O(n^k)$$

Proof : เลือก $n_0 = 1$ และ $c = |a_k| + \dots + |a_1| + |a_0|$

ต้องแสดงว่า

$$T(n) \leq cn^k \text{ เมื่อ } n \geq 1$$

เมื่อ $n \geq 1$

$$T(n) \leq |a_k| n^k + \dots + |a_1| n + |a_0|$$

$$\begin{aligned} T(n) &\leq |a_k| n^k + \dots + |a_1| n^k + |a_0| n^k \\ &= c n^k \end{aligned}$$

ดังนั้น $a_k n^k + \dots + a_1 n + a_0 = O(n^k)$

Proof : $n^k \neq O(n^{k-1})$

ในการพิสูจน์ Big Oh โดยหาค่า constants บวก c และ n_0 มีได้หลายคู่ เลือกคู่ใดก็ได้

แต่ หาก Big Oh $g(n)$ ไม่เป็น asymptotical upper bound ของ $f(n)$

จะหา constants บวก c และ n_0 ไม่ได้เลยที่ทำให้ $f(n) \leq c g(n)$ เมื่อ ($n \geq n_0$)

เช่น $n^k \neq O(n^{k-1})$

เพรา ไม่มี constants บวก c และ n_0 ซึ่งทำให้ $n^k \leq cn^{k-1}$ (เมื่อ $n \geq n_0$)

Proof : โดย contradiction สมมุติว่า $n^k = O(n^{k-1})$

ดังนั้น ต้องมี constants บวก c และ n_0 ซึ่งทำให้

$$n^k \leq cn^{k-1} \text{ เมื่อ } n \geq n_0$$

แต่ เมื่อตัด n^{k-1} ออกทั้งสองข้างจะได้

$$n \leq c \text{ เมื่อ } n \geq n_0$$

ซึ่ง เป็นไปไม่ได้

ดังนั้นสมมุติฐานที่ให้ไว้ไม่จริง

ดังนั้น $n^k \neq O(n^{k-1})$

Big O Notation

คิดโดย Edmund Landau และ Paul Bachmann เพื่อใช้ในคณิตศาสตร์บริสุทธิ์

เริ่มพัฒนาโดยนักจำนวนชาวเยอรมัน แฟรงแพร์ ปี 1894

Paul Gustav Heinrich Bachmann
(22 June 1837 – 31 March 1920)

ได้รับความนิยมและขยายผล โดยนักจำนวนชาวเยอรมัน

Edmund Georg Hermann Landau
(14 February 1877 – 19 February 1938)

Big Oh notation จึงเรียกห่วยแบบ

- Big-O notation
- Big Oh notation
- Landau notation
- Bachmann-Landau notation
- Asymptotic notation
- Big Omicron (ตัว Θ ภาษากรีก) notation

Classification of Algorithms

Classification of Algorithms

Equals Sign

- การเขียน $f(x)$ is $O(g(x))$ หรือ $f(x) = O(g(x))$
เครื่องหมาย = อาจทำให้เข้าใจผิดได้ เพราะ = มีคุณสมบัติ symmetry
 - $O(x) = O(x^2)$ และ $O(x^2) = O(x)$ ไม่จริง
- ลังมีความคิดที่จะใช้สัญลักษณ์ของ set $f(x) \in O(g(x))$ โดยคิดว่า $O(g(x))$ เป็น class ของฟังก์ชัน $h(x)$
ซึ่ง $|h(x)| \leq C|g(x)|$ สำหรับ constant c
- นิยมใช้ = ในความหมาย is Knuth : เป็น one-way equalities
 - ฉันเป็นคน แต่ไม่ใช่ คนเป็นฉัน

$O(1)$ Constant Order

Constant time runtime คงที่ ไม่ขึ้นกับ input size n

Examples:

a[i]
push(), pop() fix size stack

```
int sum(int n) {  
 sum = 0;  
 for( int i=1 ; i<=n; i++)  
 sum = sum + i;  
 return sum;  
}
```

เฉพาะที่ highlight สีฟ้าเป็น Constant time
runtime คงที่ ไม่ขึ้นกับ input size n

$O(n)$ Linear Order (Linear Search)

Linear time runtime ໄດ້ເປັນ linear ກັບ n ທີ່ເພີ່ມ

Linear Search Search ຂອງ x ຈາກ array ອົບສອບ ທີ່ເພີ່ມ

ຈຳນວນ probes ?

probes = n times (worst case)

```
int search(int x , int a[], int n)
{ int i = 0;
 while((a[i]!=x) && (i<n)) {
 i++;
 if(i!=n) return i;
 return -1;
}
```

```
int i = search(5, a, n);
```


Loop :

X ຈະນຸມຄວັງລະບົບ

$$= 3n + 6 = O(n)$$

Consecutive statements

ລວມທຳນາກທີ່ສູດ $n > \text{constant } 6$

$O(n^3)$ Cubic Order

```
int maxSubSum1(int a[], int N) {  
 int maxSum = 0;  
 for(int i=0; i<N; i++)  
 for(int j=i; i<N; j++) {  
 int thisSum = 0;  
 for(int k=i; k<=j; k++)  
 thisSum += a[k];  
 if(thisSum > maxSum)  
 maxSum = thisSum;  
 }  
 return maxSum;  
}
```

จะทำมากที่สุด ?

1 loop size N
2 loop size N-i (worst case N)
3
4 loop size j-i+1 (worst case N)
5 line 5 $\times n \times n \times n$

$= O(N^3)$

$O(n^3)$ Cubic Order

```

int maxSubSum1(int a[], int N) {
 int maxSum = 0;
 for(int i=0; i<N; i++) {
 for(int j=i; i<N; j++) {
 int thisSum = 0;
 for(int k=i; k<=j; k++)
 thisSum += a[k];
 if(thisSum > maxSum)
 maxSum = thisSum;
 }
 return maxSum;
}

```

$$\begin{aligned}
& \sum_{i=0}^{N-1} \sum_{j=i}^{N-1} \sum_{k=i}^j 1 \\
&= \sum_{i=0}^{N-1} \frac{(N-i+1)(N-i)}{2} \\
&= \sum_{i=1}^N \frac{(N-i+1)(N-i+2)}{2} \\
&= \sum_{i=1}^N \frac{i^2 - 2Ni - 3i + N^2 + 3N + 2}{2} \\
&= \frac{1}{2} \sum_{i=1}^N i^2 - (N + \frac{3}{2}) \sum_{i=1}^N i + \frac{1}{2} (N^2 + 3N + 2) \sum_{i=1}^N 1 \\
&= \frac{1}{2} \frac{N(N+1)(2N+1)}{6} - (N + \frac{3}{2}) \frac{N(N+1)}{2} + \frac{N^2 + 3N + 2}{2} N \\
&= \frac{N^3 + 3N^2 + 2N}{6} \quad = O(N^3)
\end{aligned}$$

$$\sum_{j=i}^{N-1} (j-i+1) = \sum_{k=1}^{N-i} k = \frac{(N-i+1)(N-i)}{2}$$

$$\sum_{i=1}^N i = \frac{N(N+1)}{2}$$

$$\sum_{i=1}^N i^2 = \frac{N(N+1)(2N+1)}{6}$$

ถ้า $k = j - i + 1$
 $j=i \rightarrow k=1$, $j=N-1 \rightarrow k=N-1$

ถ้า $i = ii - 1$
 $i = 0 \rightarrow ii = 1$, $i = N-1 \rightarrow ii = N$
 $N - i + 1 \rightarrow N - ii + 2$, $N - i \rightarrow N - ii + 1$
 เปลี่ยน $i \rightarrow ii$

$O(\log n)$ Logarithmic Order

Logarithmic time runtime ได้เป็น log กับ n ที่เพิ่ม

```
int log_2(int n) { //n>=1
 int times = 0;
 for (int i = n; i >= 2; i = i / 2) {
 times++;
 }
 return times;
}
```

$O(1)$

อะไรทำมากที่สุด ?

loop

ทำ loop กี่ครั้ง ?

เริ่ม ?

จบ ?

$i = n$

$i = 1$

ทุกครั้ง sizeลดลง $\frac{1}{2}$

$$\begin{aligned}1 &= n / 2^d \\ 2^d &= n \\ d &= \log_2 n\end{aligned}$$

$O(\log n)$

$$\log_x n = \log_y n * \log_y x$$

(\log_y เป็น constant)
จึงไม่นิยมเขียนฐาน log

ครั้งที่	เหลือ size	
1	$n/2$	$n/2^1$
2	$n/4$	$n/2^2$
3	$n/8$	$n/2^3$
...
d	1	$n/2^d$

$O(\log n)$ Logarithmic Order

Algorithm = $O(\log N)$ ถ้าใช้เวลาคงที่ $O(1)$ ในการลดขนาดของปัญหาลงเป็นอัตราส่วน (โดยมาก $\frac{1}{2}$)

แต่ Algorithm = $O(N)$ ถ้าใช้เวลาคงที่แล้วลดขนาดลงของปัญหาลงได้จำนวนคงที่ (เช่นลดลง 1)

// $O(\log n)$

```
long pow( long x, int n ) {
 if( n == 0 ) return 1;
 if( n == 1 ) return x;
 if( n%2==0 ) //is even
 return pow(x*x, n/2);
 else
 return pow(x*x, n/2)*x;
}
```

// $O(n)$

```
long fac(int n) {
 if (n<=1)
 return 1;
 else
 return n * fact(n-1);
}
```

$O(\log n)$ Euclid's Algorithm

// $O(\log n)$

```
long gcd( long m, long n ) {
 while( n != 0 ) {
 long rem = m % n;
 m = n;
 n = rem;
 }
 return m;
}
```

gcd(1989, 1590)

$M_1 = 1,989$	$N_1 = 1,590$	$M_1 \% N_1 = 399$
$M_2 = 1,590$	$N_2 = 399$	$M_2 \% N_2 = 393$
$M_3 = 399$	$N_3 = 393$	$M_3 \% N_3 = 6$
$M_4 = 393$	$N_4 = 6$	$M_4 \% N_4 = 3$
$M_5 = 6$	$N_5 = 3$	$M_5 \% N_5 = 0$
$M_6 = 3 = \text{gcd}$	$N_6 = 0$	

แม้จะไม่ได้ใช้เวลาคงที่ $O(1)$ ในการลดขนาดของปัญหา
แต่สามารถพิสูจน์ได้ว่า จำนวนรอบมากที่สุด = $O(\log N)$

If $M > N$ then $(M \bmod N) < M/2$

Case 1: if $N \leq M/2 \rightarrow (M \bmod N) < N \leq M/2$ เช่น $M = 10, N = 4 \therefore 10 \% 4 < N < M/2$

Case 2: if $N > M/2 \rightarrow (M \bmod N) < M-N < M/2$ เช่น $M = 10, N = 6 \therefore 10 \% 6 < 10-6 < M/2$

$O(n)$ Simple Recursive

Recursive Function : หลักการณ์

- recursion ทำแค่ for loop วิเคราะห์เหมือน for loop $\rightarrow O(n)$

// $O(n)$

```
long fac(int n) {
 if (n<=1)
 return 1;
 else
 return n * fact(n-1);
}
```

```
long fib(int n) {
 if (n<=1)
 return n;
 else
 return fib(n-1) + fib(n-2);
}
```

เป็นอีกกรณีหนึ่ง \rightarrow

Mathametical Induction

Proof : $n^2 \geq n$ when $n > 0$

$$0^2 \geq 0$$
$$0 \geq 0$$

$$1^2 \geq 1$$
$$1 \geq 1$$

$$2^2 \geq 2$$
$$4 \geq 2$$

$n^2 \geq n$
ถ้าให้เป็นจริงตาม
Assumption
แล้ว ต้องพิสูจน์ว่า
กรณีที่ $n+1$ เป็นจริง

ต้อง pf
ว่า $(n+1)^2 \geq n+1$ เป็นจริง
ว่า $n^2 + 2n + 1 \geq n+1$ เป็นจริง
แต่ $n^2 \geq n$ จริงตาม assumption
แต่ $2n+1 \geq 1$ จริง เพราะ $2n > 0$ จริง

การพิสูจน์โดย Mathametical Induction ต้องพิสูจน์ 2 กรณี

1. base case พิสูจน์ว่ากรณี g ตั้งต้นน้อยๆ เป็นจริง เช่น $g = 0, 1$
2. induction case พิสูจน์ว่า ถ้าที่ $n \leq x$ ใดๆ เป็นจริงแล้ว หากพิสูจน์ได้ว่าที่ $n = x + 1$ เป็นจริง
ดังนั้นสิ่งที่ต้องการพิสูจน์จะเป็นจริงทุก g ใดๆ

$O(c^n)$ Exponential Order

```
long fib(int n) {
 if (n<=1)
 return n;
 else return fib(n-1)+fib(n-2);
}
```

1
2
3

ให้ run time เมื่อเรียก $\text{fib}(n) = T(n)$ และค่า $\text{fib } n$ แทนด้วย $\text{fib}[n]$ จะ Pf. ว่า $T(n) \geq \text{fib}[n]$ นั่นคือ $T(n) = O(x^n)$ トイเป็น exponential

- A. $T(0) = T(1) = 1$ (จาก code)
B. $T(n) = T(n-1) + T(n-2) + c$ when $n \geq 2$ (จาก code)

pf. base case: ว่า $T(n) \geq \text{fib}[n]$ เมื่อ $n=0, n=1$

Pf. $1 = T(0) \geq \text{fib}[0] = 0, 1 = T(1) \geq \text{fib}[1] = 1$ (จาก A)

pf. induction case: ถ้าให้ $T(n) \geq \text{fib}[n], T(n-1) \geq \text{fib}[n-1]$ เป็นจริง จะต้องพิสูจน์ว่า $T(n+1) \geq \text{fib}[n+1]$ เป็นจริง

$$1. \quad T(n+1) = T(n) + T(n-1) + c \quad (\text{จาก B})$$

$$\geq \quad \geq \quad \geq$$

$$2. \quad \text{fib}[n+1] = \text{fib}[n] + \text{fib}[n-1] \quad (\text{จากการพิสูจน์ fib})$$

$T(n+1) \geq \text{fib}[n+1]$ จริง เพราะข้างขวาของสมการบันมากกว่าข้างขวาสมการล่าง \rightarrow ข้างบน \geq ข้างล่าง : induction case เป็นจริง

ก) $T(n) \geq \text{fib}[n]$ for $n >= 0$ (จากการพิสูจน์แบบ induction)

ข) $\text{fib}[n] > (3/2)^n$ for $n > 10$ (สามารถพิสูจน์แบบ induction ได้)

ค) $T(n) \geq \text{fib}[n] \geq (3/2)^n$ for $n > 10$ (จาก ก) & ข))

$T(n) = O(c^n)$
トイเป็น exponential

การพิสูจน์โดย Mathematical Induction ต้องพิสูจน์ 2 กรณี

- base case พิสูจน์ว่ากรณี g ตั้งแต่น้อยๆ เป็นจริง เช่น $g = 0, 1$
- induction case พิสูจน์ว่า ถ้าที่ $g \leq x$ ใดๆ เป็นจริงแล้ว หากพิสูจน์ได้ว่าที่ $g = x + 1$ เป็นจริง ดังนั้นสิ่งที่ต้องการพิสูจน์จะเป็นจริงทุก g ใดๆ

$$T_1(n) = O(f(n)) \text{ และ } T_2(n) = O(g(n))$$

1. $T_1(n) + T_2(n) = \max(O(f(n)), O(g(n)))$

เช่น consecutive statements คิดส่วนที่มากที่สุด

2. วิเคราะห์จากข้างในออกมานอก Function call ก่อน

3. loop : ของใน loop * จำนวนครั้งของ loop

$$T_1(n) * T_2(n) = O(O(f(n)) * O(g(n)))$$
 เช่น nested loop

4. ถ้าเป็นสมการ polynomial คิดกำลังสูงสุด

5. If statement : maximum (then, else)

Bad Style:

$$T(n) = O(2n^2)$$

$$T(n) = O(n^2 + n)$$

Correct form:

$$T(n) = O(n^2)$$

Bad Style:

$$f(n) \leq O(g(n))$$

// \leq is implied by defⁿ

$$f(n) \geq O(g(n))$$

// does not make sense

เรารอจัดเวลาได้จากการรัน เรียกว่า Performance measurement หรือ Empirical Observation

เมื่อเพิ่มค่า n เป็น 2 เท่า แล้ว runtime มากขึ้น

1. $* 2$ → Linear
2. $* 4$ → Quadratic
3. $* 8$ → Cubic
4. เพิ่มเล็กน้อย → Logarithmic
5. เพิ่มมากกว่า 2 เท่า เล็กน้อย → $O(n \log n)$

Big-Oh & Related Notations

		if there are positive constants c and n_0 such that
Big Oh	$f(n) = O(g(n))$	$f(n) \leq c g(n)$
Big Omega	$f(n) = \Omega(g(n))$	$f(n) \geq c g(n)$
little Oh	$f(n) = o(g(n))$	$f(n) < c g(n)$ or $f(n) = O(g(n))$ and $f(n) \neq \Theta(g(n))$
little Omega	$f(n) = \omega(g(n))$	$f(n) > c g(n)$ or $f(n) = \Omega(g(n))$ and $f(n) \neq \Theta(g(n))$
Big Theta	$f(n) = \Theta(g(n))$	if and only if $f(n) = O(g(n))$ and $f(n) = \Omega(g(n))$

Big Oh O - Big Omega Ω - Big Theta θ

		ถ้ามี constants บวก C และ n_0 ซึ่ง เมื่อ $n \geq n_0$ แล้ว	ใช้เมื่อ ต้องการพูดถึง running time
Big Oh	$f(n) = O(g(n))$	$f(n) \leq c g(n)$ เสมอ	พูดถึง upper bound อย่างมากที่สุดเท่านี้ 'ไม่เกินนี้' at most worst case
Big Omega	$f(n) = \Omega(g(n))$	$f(n) \geq c g(n)$ เสมอ	พูดถึง lower bound อย่างน้อยที่สุดเท่านี้ 'ไม่น้อยกว่านี้' at least best case
Big Theta	$f(n) = \Theta(g(n))$ ก็ต่อเมื่อ	$f(n) = O(g(n))$ and $f(n) = \Omega(g(n))$	พูดถึง exact bound เป็นสัดส่วน proportional to $g(n)$

ตย. Binary Search มีลำดับเป็น

- $O(\log_2 n)$ เนื่องจาก worst case เป็น unsuccessful search ดังนั้นอย่างมากที่สุดมันจึง run 'ไม่มากกว่า $\log_2 n$ '
- $\Omega(1)$ เนื่องจาก best case เป็น การหาพบในครั้งแรก
- กรณี worst case เป็น $\Theta(\log_2 n)$

```
min = A[0]
i = 1
while i < n do
 if A[i] < min
 min = A[i]
return min
```

ตย. search array size n หา minimum element มี running time เป็น $\Theta(n)$

		ถ้ามี constants บวก c และ n_0 ซึ่ง เมื่อ $n \geq n_0$ และ	ใช้เมื่อ ต้องการพูดถึง running time
Big Oh	$f(n) = O(g(n))$	$f(n) \leq c g(n)$ เสมอ	พูดถึง upper bound อย่างมากที่สุดเท่านี้ ไม่เกินนี้ at most worst case
Little Oh	$f(n) = O(g(n))$	$f(n) < c g(n)$ เสมอ	$f(n)$ โดยมากกว่า $g(n)$ อย่างเทียบกันไม่ได้
Big Omega	$f(n) = \Omega(g(n))$	$f(n) \geq c g(n)$ เสมอ	พูดถึง lower bound อย่างน้อยที่สุดเท่านี้ ไม่น้อยกว่านี้ at least best case
Little Omega	$f(n) = \omega(g(n))$	$f(n) > c g(n)$ เสมอ	$f(n)$ โดยเร็วกว่า $g(n)$ อย่างเทียบกันไม่ได้

Limit Comparing

อีกวิธีที่ใช้เปรียบเทียบ $f(n)$ และ $g(n)$

เอา $f(n) \div g(n)$ แล้ว **take lim** เมื่อ $n \rightarrow \infty$

ถ้าค่า \lim แกร่ง ใช้วิธีนี้ไม่ได้

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)}$$

ดูผลที่ได้ 3 กรณี

1. $0 \quad \lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = 0$

$f(n)$ โตช้ากว่า $g(n)$,

$f(n) = O(g(n))$, $g(n) = \omega(f(n))$

$$f(n) = 3n^2 - 100n - 25 \quad g(n) = n^3$$

$$\lim_{n \rightarrow \infty} \frac{3n^2 - 100n - 25}{n^3} = \lim_{n \rightarrow \infty} \left(\frac{3}{n} - \frac{100}{n^2} - \frac{25}{n^3} \right) = 0$$

2. $\infty \quad \lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = \infty$

$f(n)$ โตเร็วกว่า $g(n)$,

$f(n) = \omega(g(n))$, $g(n) = O(f(n))$

$$f(n) = 3n^2 - 100n - 25 \quad g(n) = n$$

$$\lim_{n \rightarrow \infty} \frac{3n^2 - 100n - 25}{n} = \lim_{n \rightarrow \infty} \left(3n - 100 - \frac{25}{n} \right) = \infty$$

3. $c, c \neq 0, c \neq \infty \quad \lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = c, c \neq 0, c \neq \infty$

โตเร็วพอกัน, $f(n) = \Theta(g(n))$

$$f(n) = 3n^2 - 100n - 25 \quad g(n) = n^2$$

$$\lim_{n \rightarrow \infty} \frac{3n^2 - 100n - 25}{n^2} = \lim_{n \rightarrow \infty} \left(3 - \frac{100}{n} - \frac{25}{n^2} \right) = 3$$

กฎของโลปิตอล (L'Hôpital 's rule)

ถ้า $\lim_{n \rightarrow \infty} f(n) = \infty$ และ $\lim_{n \rightarrow \infty} g(n) = \infty$ แล้ว

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = \lim_{n \rightarrow \infty} \frac{f'(n)}{g'(n)}$$

โดย $f'(n)$ และ $g'(n)$ คือ
derivatives ของ $f(n)$ และ $g(n)$ ตามลำดับ

Complex Algorithm

Complexity ของ algorithm บางอันสูงมาก และหา average case ได้ยากมาก
บางอันยังหาไม่ได้ และ worst case ที่หาได้ก็แย่มาก ไม่สามารถนำมาใช้แทนได้