

Module -1

Asymptotic Analysis

Tutorial Session

Analyzing Algorithms

Analyze algorithms to gauge:

- Time complexity (running time)
- Space complexity (memory use)

Input size is indicated by a number n

- sometimes have multiple inputs, e.g. m and n

Running time is a function of n

$$n, \quad n^2, \quad n \log n, \quad 18 + 3n(\log n^2) + 5n^3$$

RAM Model

RAM (random access machine)

- Ideal single-processor machine (serialized operations)
- “Standard” instruction set (load, add, store, etc.)
- All operations take 1 time unit (including, for our purposes, each C++ statement)

Order Notation (Big-O)

Big-O	$T(n) = O(f(n))$ Exist positive constants c, n_0 such that $T(n) \leq cf(n)$ for all $n \geq n_0$	Upper bound
Omega	$T(n) = \Omega(f(n))$ Exist positive constants c, n_0 such that $T(n) \geq cf(n)$ for all $n \geq n_0$	Lower bound
Theta	$T(n) = \Theta(f(n))$ $T(n) = O(f(n))$ AND $T(n) = \Omega(f(n))$	Tight bound
little-o	$T(n) = o(f(n))$ $T(n) = O(f(n))$ AND $T(n) \neq \Theta(f(n))$	Strict upper bound

Simplifying with Big-O

By definition, Big-O allows us to:

Eliminate low order terms

- $4n + 5 \Rightarrow 4n$
- $0.5 n \log n - 2n + 7 \Rightarrow 0.5 n \log n$

Eliminate constant coefficients

- $4n \Rightarrow n$
- $0.5 n \log n \Rightarrow n \log n$
- $\log n^2 = 2 \log n \Rightarrow \log n$
- $\log_3 n = (\log_3 2) \log n \Rightarrow \log n$

But when might constants or low-order terms matter?

Big-O Examples

$$n^2 + 100 n = O(n^2)$$

follows from ... $(n^2 + 100 n) \leq 2 n^2$ for $n \geq 10$

$$10 \cdot 10 + 100 \cdot 10 \leq 2(10 \cdot 10), n=10$$

$$100 \leq 100$$

$$n^2 + 100 n = \Omega(n^2)$$

follows from ... $(n^2 + 100 n) \geq 1 n^2$ for $n \geq 0$

$$n^2 + 100 n = \Theta(n^2)$$

by definition

$$n \log n = O(n^2) \text{ Upper bound}$$

$$n \log n = \Theta(n \log n) \text{ Tight bound}$$

$$n \log n = \Omega(n) \text{ Lower bound}$$

Big-O Usage

Order notation is not symmetric:

- we can say $2n^2 + 4n = O(n^2)$
- ... but never $O(n^2) = 2n^2 + 4n$

Right-hand side is a **crudification** of the left

Order expressions on left can produce unusual-looking, but *true*, statements:

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

$$\Omega(n^3) = \Omega(n^2)$$

Big-O Comparisons

Function A

$$n^3 + 2n^2$$

$$n^{0.1}$$

$$n + 100n^{0.1}$$

$$5n^5$$

$$n^{-15}2^n/100$$

$$8^{2\log n}$$

VS.

Function #2

$$100n^2 + 1000$$

$$\log n$$

$$2n + 10 \log n$$

$$n!$$

$$1000n^{15}$$

$$3n^7 + 7n$$

Race 1

$n^3 + 2n^2$ vs. $100n^2 + 1000$

Race 2

$n^{0.1}$

vs.

$\log n$

In this one, crossover point is **very late**! So, which algorithm is really better???

Race C

$n + 100n^{0.1}$ vs. $2n + 10 \log n$

Is the “better” algorithm **asymptotically** better???

Race 4

$5n^5$ vs. $n!$

Race 5

$n^{-15}2^n/100$ vs. $1000n^{15}$

Race VI

$8^{2\log(n)}$ vs. $3n^7 + 7n$

Big-O Winners (i.e. losers)

Function A

$$n^3 + 2n^2$$

$$n^{0.1}$$

$$n + 100n^{0.1}$$

$$5n^5$$

$$n^{-15}2^n/100$$

$$8^{2\log n}$$

VS.

Function #2

$$100n^2 + 1000$$

$$\log n$$

$$2n + 10 \log n$$

$$n!$$

$$1000n^{15}$$

$$3n^7 + 7n$$

Winner

$$O(n^2)$$

$$O(\log n)$$

$$O(n) \text{ TIE}$$

$$O(n^5)$$

$$O(n^{15})$$

$$O(n^6) \text{ why??}$$

Big-O Common Names

constant: $O(1)$

logarithmic: $O(\log n)$

linear: $O(n)$

log-linear: $O(n \log n)$

superlinear: $O(n^{1+c})$ (c is a constant > 0)

quadratic: $O(n^2)$

polynomial: $O(n^k)$ (k is a constant)

exponential: $O(c^n)$ (c is a constant > 1)

Kinds of Analysis

Running time may depend on **actual input**,
not just **length of input**

Distinguish

- Worst case
 - Your worst enemy is choosing input
- Average case
 - Assume probability distribution of inputs
- Amortized
 - Average time over many runs
- Best case (not too useful)

Analyzing Code

C++ operations
Consecutive
stmts
Conditionals
Loops
Function calls
Recursive
functions

constant time
sum of times
larger branch plus
test
sum of iterations
cost of function body
solve recursive
equation

Nested Loops

```
for i = 1 to n do
 for j = 1 to n do
 sum = sum + 1
```

$$\sum_{i=1}^n \sum_{j=1}^n 1 = \sum_{i=1}^n n = n^2$$

Dependent Nested Loops

```
for i = 1 to n do
 for j = i to n do
 sum = sum + 1
```

$$\sum_{i=1}^n \sum_{j=i}^n 1 = \sum_{i=1}^n (n-i+1) = \sum_{i=1}^n (n+1) - \sum_{i=1}^n i =$$

$$n(n+1) - \frac{n(n+1)}{2} = \frac{n(n+1)}{2} \approx n^2$$