

CSE-301

Combinatorial Optimization

Asymptotic Notation

Analyzing Algorithms

- Predict the amount of resources required:
 - **memory**: how much space is needed?
 - **computational time**: how fast the algorithm runs?
- FACT: running time grows with the size of the input
- Input size (number of elements in the input)
 - Size of an array, polynomial degree, # of elements in a matrix, # of bits in the binary representation of the input, vertices and edges in a graph

Def: *Running time = the number of primitive operations (steps) executed before termination*

- Arithmetic operations (+, -, *), data movement, control, decision making (*if, while*), comparison

Algorithm Analysis: Example

- *Alg.:* MIN ($a[1], \dots, a[n]$)

```
m ← a[1];  
for i ← 2 to n  
 if a[i] < m  
 then m ← a[i];
```

- **Running time:**

- the number of primitive operations (steps) executed before termination

$$T(n) = 1 \text{ [first step]} + (n) \text{ [for loop]} + (n-1) \text{ [if condition]} + \\ (n-1) \text{ [the assignment in then]} = 3n - 1$$

- **Order (rate) of growth:**

- The leading term of the formula
 - Expresses the asymptotic behavior of the algorithm

Typical Running Time Functions

- 1 (constant running time):
 - Instructions are executed once or a few times
- $\log N$ (logarithmic)
 - A big problem is solved by cutting the original problem in smaller sizes, by a constant fraction at each step
- N (linear)
 - A small amount of processing is done on each input element
- $N \log N$
 - A problem is solved by dividing it into smaller problems, solving them independently and combining the solution

Typical Running Time Functions

- N^2 (quadratic)
 - Typical for algorithms that process all pairs of data items (double nested loops)
- N^3 (cubic)
 - Processing of triples of data (triple nested loops)
- N^K (polynomial)
- 2^N (exponential)
 - Few exponential algorithms are appropriate for practical use

Growth of Functions

n	1	lgn	n	nlg n	n²	n³	2ⁿ
1	1	0.00	1	0	1	1	2
10	1	3.32	10	33	100	1,000	1024
100	1	6.64	100	664	10,000	1,000,000	1.2×10^{30}
1000	1	9.97	1000	9970	1,000,000	10^9	1.1×10^{301}

Complexity Graphs

Complexity Graphs

Complexity Graphs

Complexity Graphs (log scale)

Algorithm Complexity

- **Worst Case Complexity:**
 - the function defined by the *maximum* number of steps taken on any instance of size n
- **Best Case Complexity:**
 - the function defined by the *minimum* number of steps taken on any instance of size n
- **Average Case Complexity:**
 - the function defined by the *average* number of steps taken on any instance of size n

Best, Worst, and Average Case Complexity

Doing the Analysis

- It's hard to estimate the running time exactly
 - Best case depends on the input
 - Average case is difficult to compute
 - So we usually focus on worst case analysis
 - Easier to compute
 - Usually close to the actual running time
- Strategy: find a function (an equation) that, for large n , is an upper bound to the actual function (actual number of steps, memory usage, etc.)

Motivation for Asymptotic Analysis

- An *exact computation* of worst-case running time can be difficult
 - Function may have many terms:
 - $4n^2 - 3n \log n + 17.5 n - 43 n^{2/3} + 75$
- An *exact computation* of worst-case running time is unnecessary
 - Remember that we are already approximating running time by using RAM model

Classifying functions by their Asymptotic Growth Rates (1/2)

- asymptotic growth rate, asymptotic order, or order of functions
 - Comparing and classifying functions that ignores
 - *constant factors* and
 - *small inputs*.
- The Sets big oh $O(g)$, big theta $\Theta(g)$, big omega $\Omega(g)$

Classifying functions by their Asymptotic Growth Rates (2/2)

- $O(g(n))$, Big-Oh of g of n , the Asymptotic Upper Bound;
- ✓ $\Theta(g(n))$, Theta of g of n , the Asymptotic Tight Bound; and
- ✓ $\Omega(g(n))$, Omega of g of n , the Asymptotic Lower Bound.

Big-O

$f(n) = O(g(n))$: there exist positive constants c and n_0 such that
 $0 \leq f(n) \leq cg(n)$ for all $n \geq n_0$

- What does it mean?

- If $f(n) = O(n^2)$, then:
 - $f(n)$ can be larger than n^2 sometimes, **but...**
 - We can choose some constant c and some value n_0 such that for **every** value of n larger than n_0 : $f(n) < cn^2$
 - That is, for values larger than n_0 , $f(n)$ is never more than a constant multiplier greater than n^2
 - Or, in other words, $f(n)$ does not grow more than a constant factor faster than n^2 .

Visualization of $O(g(n))$

Examples

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

$$2n^2 \leq cn^3 \Rightarrow 2 \leq cn \Rightarrow c = 1 \text{ and } n_0 =$$

- $n^2 = O(n^2)$:

2

$$n^2 \leq cn^2 \Rightarrow c \geq 1 \Rightarrow c = 1 \text{ and } n_0 =$$

- $1000n^2 + 1000n = O(n^2)$:

1

$$1000n^2 + 1000n \leq cn^2 \leq cn^2 + 1000n \Rightarrow c=1001 \text{ and } n_0 =$$

1

- $n = O(n^2)$:

$n \leq cn^2$
1

$$n \leq cn^2 \Rightarrow cn \geq 1 \Rightarrow c = 1 \text{ and } n_0 =$$

Big-O

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

$$1,000,000n^2 + 150,000 = O(n^2)$$

$$5n^2 + 7n + 20 = O(n^2)$$

$$2n^3 + 2 \neq O(n^2)$$

$$n^{2.1} \neq O(n^2)$$

More Big-O

- Prove that: $20n^2 + 2n + 5 = O(n^2)$
- Let $c = 21$ and $n_0 = 4$
- $21n^2 > 20n^2 + 2n + 5$ for all $n > 4$
 $n^2 > 2n + 5$ for all $n > 4$

TRUE

Tight bounds

- We generally want the tightest bound we can find.
- While it is true that $n^2 + 7n$ is in $O(n^3)$, it is more interesting to say that it is in $O(n^2)$

Big Omega – Notation

∀ $\Omega()$ – A **lower bound**

$f(n) = \Omega(g(n))$: there exist positive constants c and n_0 such that $0 \leq f(n) \geq cg(n)$ for all $n \geq n_0$

- $n^2 = \Omega(n)$
- Let $c = 1, n_0 = 2$
- For all $n \geq 2, n^2 > 1 \times n$

Visualization of $\Omega(g(n))$

Θ -notation

- Big-O is not a tight upper bound. In other words $n = O(n^2)$

$\forall \Theta$ provides a tight bound

$f(n) = \Theta(g(n))$: there exist positive constants c_1, c_2 , and n_0 such that

$$0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \text{ for all } n \geq n_0$$

- In other words,

$$f(n) = \Theta(g(n)) \Rightarrow f(n) = O(g(n)) \text{ AND } f(n) = \Omega(g(n))$$

Visualization of $\Theta(g(n))$

A Few More Examples

- $n = O(n^2) \neq \Theta(n^2)$
- $200n^2 = O(n^2) = \Theta(n^2)$
- $n^{2.5} \neq O(n^2) \neq \Theta(n^2)$

Example 2

- Prove that: $20n^3 + 7n + 1000 = \Theta(n^3)$
- Let $c = 21$ and $n_0 = 10$
- $21n^3 > 20n^3 + 7n + 1000$ for all $n > 10$
 $n^3 > 7n + 5$ for all $n > 10$

TRUE, but we also need...

- Let $c = 20$ and $n_0 = 1$
- $20n^3 < 20n^3 + 7n + 1000$ for all $n \geq 1$

TRUE

Example 3

- Show that $2^n + n^2 = O(2^n)$
- Let $c = 2$ and $n_0 = 5$

$$2 \times 2^n > 2^n + n^2$$

$$2^{n+1} > 2^n + n^2$$

$$2^{n+1} - 2^n > n^2$$

$$2^n(2-1) > n^2$$

$$2^n > n^2 \quad \forall n \geq 5 \quad \checkmark$$

Asymptotic Notations - Examples

forall Θ notation

- $n^2/2 - n/2 = \Theta$
- $(6n^3 + 1)\lg n / (kn^2 + 1) = \Theta$
- n vs. n^2 $n \neq \Theta(n^2\lg n)$

forall Ω notation

- n^3 vs. n^2 $n^3 = \Omega(n^2)$
- n vs. $\log n$ $n = \Omega(\log n)$
- n vs. n^2 $n \neq \Omega(n^2)$

• O notation

- $2n^2$ vs. n^3 $2n^2 = O(n^3)$
- n^2 vs. n^2 $n^2 = O(n^2)$
- n^3 vs. $n\log n$ $n^3 \neq O(n\log n)$

Asymptotic Notations - Examples

- For each of the following pairs of functions, either $f(n)$ is $O(g(n))$, $f(n)$ is $\Omega(g(n))$, or $f(n) = \Theta(g(n))$. Determine which relationship is correct.

- $f(n) = \log n^2$; $g(n) = \log n + 5$	$f(n) = \Theta(g(n))$
- $f(n) = n$; $g(n) = \log n^2$	$f(n) = \Omega(g(n))$
- $f(n) = \log \log n$; $g(n) = \log n$	$f(n) = O(g(n))$
- $f(n) = n$; $g(n) = \log^2 n$	$f(n) = \Omega(g(n))$
- $f(n) = n \log n + n$; $g(n) = \log n$	$f(n) = \Omega(g(n))$
- $f(n) = 10$; $g(n) = \log 10$	$f(n) = \Theta(g(n))$
- $f(n) = 2^n$; $g(n) = 10n^2$	$f(n) = \Omega(g(n))$
- $f(n) = 2^n$; $g(n) = 3^n$	$f(n) = O(g(n))$

Simplifying Assumptions

- 1. If $f(n) = O(g(n))$ and $g(n) = O(h(n))$, then $f(n) = O(h(n))$
- 2. If $f(n) = O(kg(n))$ for any $k > 0$, then $f(n) = O(g(n))$
- 3. If $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$,
then $f_1(n) + f_2(n) = O(\max(g_1(n), g_2(n)))$
- 4. If $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$,
then $f_1(n) * f_2(n) = O(g_1(n) * g_2(n))$

Example

- Code:
- `a = b;`
- Complexity:

Example

- Code:
 - `sum = 0;`
 - `for (i=1; i <=n; i++)`
 - `sum += n;`
- Complexity:

Example

- **Code:**

```
• sum = 0;  
• for (j=1; j<=n; j++)  
• for (i=1; i<=j; i++)  
• sum++;  
• for (k=0; k<n; k++)  
• A[k] = k;
```

- **Complexity:**

Example

- Code:

```
sum1 = 0;
for (i=1; i<=n; i++)
 for (j=1; j<=n; j++)
 sum1++;
```
- Complexity:

Example

- Code:
- ```
sum2 = 0;
```
- ```
for (i=1; i<=n; i++)
```
- `for (j=1; j<=i; j++)`
- `sum2++;`
- Complexity:

Example

- Code:

```
sum1 = 0;
for (k=1; k<=n; k*=2)
 for (j=1; j<=n; j++)
 sum1++;
```
- Complexity:

Example

- Code:

```
sum2 = 0;
for (k=1; k<=n; k*=2)
 for (j=1; j<=k; j++)
 sum2++;
```
- Complexity:

Recurrences

Def.: Recurrence = an equation or inequality that describes a function in terms of its value on smaller inputs, and one or more base cases

- E.g.: $T(n) = T(n-1) + n$
- Useful for analyzing recurrent algorithms
- Methods for solving recurrences
 - Substitution method
 - Recursion tree method
 - Master method
 - Iteration method