

Advanced Data Structure & Algorithm

Complexity
Asymptotic Notation

Analysis of Algorithms

- An *algorithm* is a finite set of precise instructions for performing a computation or for solving a problem.
- What is the goal of analysis of algorithms?
 - To compare algorithms mainly in terms of running time but also in terms of other factors (e.g., memory requirements, programmer's effort etc.)
- What do we mean by running time analysis?
 - **Determine how running time increases as the size of the problem increases.**

Input Size

- Input size (number of elements in the input)
 - size of an array
 - # of elements in a matrix
 - # of bits in the binary representation of the input
 - vertices and edges in a graph

Types of Analysis

- Worst case
 - Provides an upper bound on running time
 - An absolute **guarantee** that the algorithm would not run longer, no matter what the inputs are
- Best case
 - Provides a lower bound on running time
 - Input is the one for which the algorithm runs the fastest

$$\textit{Lower Bound} \leq \textit{Running Time} \leq \textit{Upper Bound}$$

- Average case
 - Provides a **prediction** about the running time
 - Assumes that the input is random

Types of Analysis: Example

- Example: Linear Search Complexity
- Best Case : Item found at the beginning: One comparison
- Worst Case : Item found at the end: ***n comparisons***
- Average Case :Item may be found at index 0, or 1, or 2, . . . or n - 1
 - Average number of comparisons is: $(1 + 2 + \dots + n) / n = (n+1) / 2$
- Worst and Average complexities of common sorting algorithms

Method	Worst Case	Average Case	Best Case
Selection Sort	n^2	n^2	n^2
Insertion Sort	n^2	n^2	n ✓
Merge Sort	$n \log n$	$n \log n$	$n \log n$ ✓
Quick Sort	n^2	$n \log n$	$n \log n$

How do we compare algorithms?

- We need to define a number of objective measures.

(1) Compare execution times?

Not good: times are specific to a particular computer !!

(2) Count the number of statements executed?

Not good: number of statements vary with the programming language as well as the style of the individual programmer.

Ideal Solution

- Express running time as a function of the input size n (i.e., $f(n)$).
- Compare different functions corresponding to running times.
- Such an analysis is independent of machine time, programming style, etc.

Example

- Associate a "cost" with each statement.
- Find the "total cost" by finding the total number of times each statement is executed.

Algorithm 1

Cost

arr[0] = o;	c_1
arr[1] = o;	c_1
arr[2] = o;	c_1
...	...
arr[N-1] = o;	c_1

$$c_1 + c_1 + \dots + c_1 = c_1 \times N$$

Algorithm 2

Cost

for(i=0; i<N; i++)	c_2
arr[i] = o;	c_1

$$\begin{aligned} & (N+1) \times c_2 + N \times c_1 = \\ & (c_2 + c_1) \times N + c_2 \end{aligned}$$

Another Example

- *Algorithm 3*

Cost

sum = 0;

C_1

for(i=0; i<N; i++)

C_2

 for(j=0; j<N; j++)

C_2

 sum += arr[i][j];

C_3

$$C_1 + C_2 \times (N+1) + C_2 \times N \times (N+1) + C_3 \times N^2$$

Asymptotic Analysis

- To compare two algorithms with running times $f(n)$ and $g(n)$, we need a **rough measure** that characterizes **how fast each function grows**.
- *Hint:* use *rate of growth*
- Compare functions in the limit, that is, **asymptotically!**
(i.e., for large values of n)

Rate of Growth

- Consider the example of buying *elephants* and *goldfish*:

Cost: `cost_of_elephants + cost_of_goldfish`

Cost \sim `cost_of_elephants` (**approximation**)

- The low order terms in a function are relatively insignificant for **large n**

$$n^4 + 100n^2 + 10n + 50 \sim n^4$$

i.e., we say that $n^4 + 100n^2 + 10n + 50$ and n^4 have the same **rate of growth**

Rate of Growth

Common Growth Rates

Function	Growth Rate Name
c	Constant
$\log N$	Logarithmic
$\log^2 N$	Log-squared
N	Linear
$N \log N$	
N^2	Quadratic
N^3	Cubic
2^N	Exponential

Rate of Growth

Growth rate of complexity classes

class	n=2	n=16	n=256	n=1024
1	1	1	1	1
$\log n$	1	4	8	10
n	2	16	256	1024
$n \log n$	2	64	2048	10240
n^2	4	256	65536	1048576
n^3	8	4096	16777216	1.07E+09
2^n	4	65536	1.16E+77	1.8E+308

Common orders of magnitude

Common orders of magnitude

Table 1.4 Execution times for algorithms with the given time complexities

n	$f(n) = \lg n$	$f(n) = n$	$f(n) = n \lg n$	$f(n) = n^2$	$f(n) = n^3$	$f(n) = 2^n$
10	0.003 μs *	0.01 μs	0.033 μs	0.1 μs	1 μs	1 μs
20	0.004 μs	0.02 μs	0.086 μs	0.4 μs	8 μs	1 ms [†]
30	0.005 μs	0.03 μs	0.147 μs	0.9 μs	27 μs	1 s
40	0.006 μs	0.04 μs	0.213 μs	1.6 μs	64 μs	18.3 min
50	0.006 μs	0.05 μs	0.282 μs	2.5 μs	125 μs	13 days
10^2	0.007 μs	0.10 μs	0.664 μs	10 μs	1 ms	4×10^{15} years
10^3	0.010 μs	1.00 μs	9.966 μs	1 ms	1 s	
10^4	0.013 μs	0 μs	130 μs	100 ms	16.7 min	
10^5	0.017 μs	0.10 ms	1.67 ms	10 s	11.6 days	
10^6	0.020 μs	1 ms	19.93 ms	16.7 min	31.7 years	
10^7	0.023 μs	0.01 s	0.23 s	1.16 days	31,709 years	
10^8	0.027 μs	0.10 s	2.66 s	115.7 days	3.17×10^7 years	
10^9	0.030 μs	1 s	29.90 s	31.7 years		

*1 $\mu\text{s} = 10^{-6}$ second.

[†]1 ms = 10^{-3} second.

Asymptotic Notation

- O notation: asymptotic “less than”:
 - $f(n)=O(g(n))$ implies: $f(n)$ “ \leq ” $g(n)$
- Ω notation: asymptotic “greater than”:
 - $f(n)=\Omega(g(n))$ implies: $f(n)$ “ \geq ” $g(n)$
- Θ notation: asymptotic “equality”:
 - $f(n)=\Theta(g(n))$ implies: $f(n)$ “ $=$ ” $g(n)$

Big-O Notation

- We say $f_A(n) = 30n + 8$ is *order n*, or $O(n)$.
It is, at most, roughly *proportional* to n .
- $f_B(n) = n^2 + 1$ is *order n^2* , or $O(n^2)$. It is, at most, roughly proportional to n^2 .
- In general, any $O(n^2)$ function is faster-growing than any $O(n)$ function.

Visualizing Orders of Growth

- On a graph, as you go to the right, a faster growing function eventually becomes larger...

More Examples ...

- $n^4 + 100n^2 + 10n + 50$ is $O(n^4)$
- $10n^3 + 2n^2$ is $O(n^3)$
- $n^3 - n^2$ is $O(n^3)$
- constants
 - 10 is $O(1)$
 - 1273 is $O(1)$

Back to Our Example

Algorithm 1

	Cost
arr[0] = o;	c_1
arr[1] = o;	c_1
arr[2] = o;	c_1
...	
arr[N-1] = o;	c_1

Algorithm 2

	Cost
for(i=0; i<N; i++)	c_2
arr[i] = o;	c_1

$$c_1 + c_1 + \dots + c_1 = c_1 \times N$$

$$(N+1) \times c_2 + N \times c_1 = (c_2 + c_1) \times N + c_2$$

- Both algorithms are of the same order: $O(N)$

Example (cont'd)

Algorithm 3

sum = 0;

Cost

c_1

for(i=0; i<N; i++)

c_2

 for(j=0; j<N; j++)

c_2

 sum += arr[i][j];

c_3

$$c_1 + c_2 \times (N+1) + c_2 \times N \times (N+1) + c_3 \times N^2 = O(N^2)$$

Asymptotic notations

- *O-notation*

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

$g(n)$ is an *asymptotic upper bound* for $f(n)$.

Big-O Visualization

$O(g(n))$ is the set of functions with smaller or same order of growth as $g(n)$

Examples

- $2n^2 = O(n^3)$: $2n^2 \leq cn^3 \Rightarrow 2 \leq cn \Rightarrow c = 1$ and $n_0 = 2$
- $n^2 = O(n^2)$: $n^2 \leq cn^2 \Rightarrow c \geq 1 \Rightarrow c = 1$ and $n_0 = 1$
- $1000n^2 + 1000n = O(n^2)$:
 $1000n^2 + 1000n \leq 1000n^2 + n^2 = 1001n^2 \Rightarrow c = 1001$ and $n_0 = 1000$
- $n = O(n^2)$: $n \leq cn^2 \Rightarrow cn \geq 1 \Rightarrow c = 1$ and $n_0 = 1$

More Examples

- Show that $30n+8$ is $O(n)$.
 - Show $\exists c, n_0 : 30n+8 \leq cn, \forall n > n_0$.
 - Let $c=31, n_0=8$. Assume $n > n_0 = 8$. Then
$$cn = 31n = 30n + n > 30n + 8,$$
 so $30n+8 < cn.$

Big-O example, graphically

- Note $30n+8$ isn't less than n anywhere ($n > 0$).
- It isn't even less than $31n$ everywhere.
- But it is less than $31n$ everywhere to the right of $n=8$.

No Uniqueness

- There is no unique set of values for n_0 and c in proving the asymptotic bounds
- Prove that $100n + 5 = O(n^2)$
 - $100n + 5 \leq 100n + n = 101n \leq 101n^2$
for all $n \geq 5$
 $n_0 = 5$ and $c = 101$ is a solution
 - $100n + 5 \leq 100n + 5n = 105n \leq 105n^2$
for all $n \geq 1$
 $n_0 = 1$ and $c = 105$ is also a solution

Must find **SOME** constants c and n_0 that satisfy the asymptotic notation relation

Asymptotic notations (cont.)

- Ω - notation

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

$\Omega(g(n))$ is the set of functions
with larger or same order of
growth as $g(n)$

$g(n)$ is an *asymptotic lower bound* for $f(n)$.

Examples

- $5n^2 = \Omega(n)$
 $\exists c, n_0$ such that: $0 \leq cn \leq 5n^2 \Rightarrow cn \leq 5n^2 \Rightarrow c = 1$ and $n_0 = 1$
- $100n + 5 \neq \Omega(n^2)$
 $\exists c, n_0$ such that: $0 \leq cn^2 \leq 100n + 5$
 $100n + 5 \leq 100n + 5n$ ($\forall n \geq 1$) = $105n$
 $cn^2 \leq 105n \Rightarrow n(cn - 105) \leq 0$
Since n is positive $\Rightarrow cn - 105 \leq 0 \Rightarrow n \leq 105/c$
 \Rightarrow contradiction: n cannot be smaller than a constant
- $n = \Omega(2n)$, $n^3 = \Omega(n^2)$, $n = \Omega(\log n)$

Asymptotic notations (cont.)

$\Theta(g(n)) = \{f(n) : \text{there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \leq c_1g(n) \leq f(n) \leq c_2g(n) \text{ for all } n \geq n_0\}$.

● Θ -notation

$\Theta(g(n))$ is the set of functions
with the same order of growth
as $g(n)$

$g(n)$ is an *asymptotically tight bound* for $f(n)$.

Examples

- $n^2/2 - n/2 = \Theta(n^2)$
- $\frac{1}{2} n^2 - \frac{1}{2} n \leq \frac{1}{2} n^2 \quad \forall n \geq 0 \quad \Rightarrow \quad c_2 = \frac{1}{2}$
- $\frac{1}{2} n^2 - \frac{1}{2} n \geq \frac{1}{2} n^2 - \frac{1}{2} n * \frac{1}{2} n \quad (\forall n \geq 2) = \frac{1}{4} n^2 \quad \Rightarrow \quad c_1 = \frac{1}{4}$
- $n \neq \Theta(n^2): c_1 n^2 \leq n \leq c_2 n^2$
 \Rightarrow only holds for: $n \leq 1/c_1$

Examples

- $6n^3 \neq \Theta(n^2)$: $c_1 n^2 \leq 6n^3 \leq c_2 n^2$

\Rightarrow only holds for: $n \leq c_2 / 6$

- $n \neq \Theta(\log n)$: $c_1 \log n \leq n \leq c_2 \log n$

$\Rightarrow c_2 \geq n/\log n, \forall n \geq n_0$ - impossible

Relations Between Different Sets

- Subset relations between order-of-growth sets.

Logarithms and properties

- In algorithm analysis we often use the notation “**log n**” without specifying the base

Binary logarithm $\lg n = \log_2 n$

Natural logarithm $\ln n = \log_e n$

$$\lg^k n = (\lg n)^k$$

$$\lg \lg n = \lg(\lg n)$$

$$\log x^y = y \log x$$

$$\log xy = \log x + \log y$$

$$\log \frac{x}{y} = \log x - \log y$$

$$a^{\log_b x} = x^{\log_b a}$$

$$\log_b x = \frac{\log_a x}{\log_a b}$$

More 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.

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

Properties

- *Theorem:*

$$f(n) = \Theta(g(n)) \Leftrightarrow f = O(g(n)) \text{ and } f = \Omega(g(n))$$

- Transitivity:

- $f(n) = \Theta(g(n))$ and $g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$
- Same for O and Ω

- Reflexivity:

- $f(n) = \Theta(f(n))$
- Same for O and Ω

- Symmetry:

- $f(n) = \Theta(g(n))$ if and only if $g(n) = \Theta(f(n))$

- Transpose symmetry:

- $f(n) = O(g(n))$ if and only if $g(n) = \Omega(f(n))$

Summary

- Algorithm
- Complexity
- Best, Average and Worst Case Complexity
- Asymptotic Notation
 - Big – Oh
 - Big – Omega
 - Big – Theta