

Defining Efficiency

- *Asymptotic Complexity* - how running time scales as function of size of input
- Two problems:
 - What is the “input size” ?
 - How do we express the running time ? (The Big-O notation, and its associates)

Input Size

- Usually: length (in characters) of input
- Sometimes: number of “items” (Ex: numbers in an array, nodes in a graph)
- Input size is denoted **n**.
- Which inputs (because there are many inputs at a given size)?
 - **Worst case**: look at the input of size n that causes the longest running time; tells us how *good* an algorithm works
 - **Best case**: look at the input on which the algorithm is the fastest; it is rarely relevant
 - **Average case**: useful in practice, but there are technical problems here (next)

Input Size

Average Case Analysis

- Assume inputs are *randomly* distributed according to some “realistic” distribution Δ
- Compute **expected running time**

$$E(T, n) = \sum_{x \in \text{Inputs}(n)} \text{Prob}_{\Delta}(x) \text{RunTime}(x)$$

- Drawbacks
 - Often hard to define realistic random distributions
 - Usually hard to perform math

Input Size

- Example: the function: `find(x, v, n)` (`find v in the array $x[1..n]$`)
- Input size: n (the length of the array)
- $T(n)$ = “running time for size n ”
- But $T(n)$ needs clarification:
 - Worst case $T(n)$: it runs in at most $T(n)$ time for any x, v
 - Best case $T(n)$: it takes at least $T(n)$ time for any x, v
 - Average case $T(n)$: average time over all v and x

```

• find (x, v, n) {
 found = false; i=0
 while ((! found) and (i < n) )
 if (x[i]==v) found= true ;
 else i++;
 end-while
 if (found) return (i) else return(-1)
}

```

$4n$

$4n+4$

Worst-case: $c \times n$, for some constant c.

Best case: c

Average case: $n/2$ (times some constant, assuming v is equally likely to be in any position, or not in x at all)

Amortized analysis

Typically for
data structures.

- Instead of a single execution of the alg., consider a *sequence* of consecutive executions (in other words, a *history* of executions):
 - This is interesting when the running time on an execution depends on the result of previous ones (typically, this holds for operations on data structures.)
- Worst case analysis over the sequence of executions op_1, op_2, \dots, op_n
- Determine average running time on this sequence

Amortized runtime = [$time(op_1) + time(op_2) + \dots + time(op_n)$] / n

- Will illustrate in the course

Average over history

Asymptotic notation (or Big O) (or ORDER NOTATION)

- Part of the basic vocabulary for discussing algorithms
- Big O – **coarse** enough to suppress small details that depend on programming implementation (style, language, compiler) and computer;
 - **precise** enough to understand scaling, to make meaningful comparisons between algorithms.

High-level idea:

*they depend on implementation,
rather than algorithm*

*not relevant for
large inputs*

suppress constant factors and lower-order terms

Recall Alg 1 for max contig. subsequence sum: run time

We simply say this is $O(n^3)$.

$$\frac{7}{6}n^3 + \frac{11}{2}n^2 + \frac{22}{3}n + 5$$

Definition of Order Notation

- **Upper bound:** $T(n) = O(f(n))$

Exist constants c and n' such that $T(n) \leq c f(n)$ for all $n \geq n'$, $c > 0$, $n' = \text{threshold value}$

- **Lower bound:** $T(n) = \Omega(g(n))$

Exist constants c and n' such that

$$T(n) \geq c g(n) \text{ for all } n \geq n'$$

- **Tight bound:** $T(n) = \Theta(f(n))$

When both hold:

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

$$\exists c_1, c_2, n'$$

$$T(n) = \Omega(f(n))$$

$$T(n) \leq c_1 \cdot f(n)$$

Other notations: $o(f)$, $\omega(f)$ - later

$$\geq c_2 \cdot f(n)$$

for all $n \geq n'$

Warning about the notation $T(n) = O(f(n))$

- The notation is not mathematically correct, but everyone uses it, so we'll use it too.
- What's wrong: the left hand side is a function, the right hand side is a set of functions.
- $O(f(n)) = \{ t : N \rightarrow N \mid \exists c, n_0 \ t(n) \leq c f(n) \text{ for all } n \geq n_0\}$
- It should be $T(n) \in O(f(n))$.
"T(n) is in O(f(n))"
or "T(n) is O(f(n))"
- Same problem with $\Omega(f(n)), \Theta(f(n)), o(f(n)), \omega(f(n))$.

BETTER FORMULATIONS

Example: Upper Bound

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

Proof: Must find c, n' such that for all $n > n'$,

$$n^2 + 100n \leq cn^2$$

Let's try setting $c = 2$. Then

$$n^2 + 100n \leq 2n^2$$

$$\iff 100n \leq n^2$$

$$\iff 100 \leq n$$

So we can set $n' = 100$ and reverse the steps above.

Using a Different Pair of Constants

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

Let's try another c , namely $c = 101$.

$$n^2 + 100n \leq 101n^2$$

$\Leftrightarrow n + 100 \leq 101n$ (*divide both sides by n*)

$$\Leftrightarrow 100 \leq 100n$$

$$\Leftrightarrow 1 \leq n$$

So we can set $n' = 1$ and reverse the steps above.

Example: Lower Bound

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

Proof: Must find c, n' such that for all $n > n'$,

$$n^2 + 100n \geq cn^2$$

Let's try setting $c = 1$. Then

$$n^2 + 100n \geq n^2$$

$$n \geq 0$$

So we can set $n' = 0$ and reverse the steps above.

Thus we can also conclude $n^2 + 100n = \Theta(n^2)$

INTUITIVE MEANING OF ORDER NOTATIONS

$$T(n) = O(f(n)) \xrightarrow{\text{if}} T(n) \leq "f(n)"$$

$$T(n) = \Omega(f(n)) \xrightarrow{\text{if}} T(n) \geq "f(n)"$$

$$T(n) = \Theta(f(n)) \xrightarrow{\text{if}} T(n) "=" f(n)$$

$$T(n) = \sigma(f(n)) \xrightarrow{\text{if}} T(n) < f(n)$$

$$T(n) = \omega(f(n)) \xleftarrow{\text{if}} T(n) > f(n)$$

Order notation is not symmetric

we say : $2n^2 + n = O(n^2)$

but never $O(n^2) = 2n^2 + n$

$$18n^2 = O(n^2)$$

$$18n^2 = O(n^3)$$

$$18n^2 = O(2^n)$$

ALL CORRECT

$$18n^2 = \Omega(n^2)$$

$$18n^2 = \Omega(n \log n)$$

$$18n^2 = \Omega(n)$$

ALL CORRECT

Common Functions and Their Names

Slowest Growth

constant:	$O(1)$
logarithmic:	$O(\log n)$
linear:	$O(n)$
log-linear:	$O(n \log n)$
quadratic:	$O(n^2)$
exponential:	$O(c^n)$ <small>(c is a constant > 1)</small>
hyperexponential:	$O(2^{2^{\dots^2}})$ <small>(a tower of n exponentials)</small>

Fastest Growth

Other names:

superlinear:	$\Theta(n^c)$ <small>(c is a constant > 1)</small>
polynomial:	$O(n^c)$ <small>(c is a constant > 0)</small>

Execution time comparison

$$O(1) < O(\log n) < O(n) < O(n \log n) < O(n^2) < O(2^n) < O(n!) < O(2^{2^n})$$

Size	10	30	50
$O(\log n)$	0.00004 sec	0.00009 sec	0.00012 sec
$O(n)$	0.0001 sec	0.0003	0.0005
$O(n^2)$	0.01	0.09	0.25
$O(n^5)$	0.1	24.3	5.2 minutes
$O(2^n)$	0.001 sec	17.9 minutes	35.7 years
$O(3^n)$	0.059	6.5 years	$2 \cdot 10^8$ centuries

An algorithm is **infeasible** if its running time is super-polynomial

- it takes too long to compute

$$f(n) = O(g(n)) \iff g(n) = \Omega(f(n))$$

Which Function Dominates?

$$f(n) =$$

$$g(n) =$$

(1)

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

$$100n^2 + 1000$$

(2)

$$n^{0.1}$$

$$\log n$$

(3)

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

$$2n + 10 \log n$$

(4)

$$5n^5$$

$$n!$$

(5)

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

$$1000n^{15}$$

(6)

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

$$3n^7 + 7n$$

Question to class: is $f = O(g)$? Is $g = O(f)$?

$$8^{2 \log_2 n} = (2^3)^{2 \log_2 n} = 2^{6 \log_2 n}$$

$$= 2^{\log_2 n^6} = n^6$$

Race I

$f(n) = n^3 + 2n^2$ vs. $g(n) = 100n^2 + 1000$

Race II

$n^{0.1}$

vs.

$\log n$

Race III

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

Race IV

5n⁵

vs.

n !

Race V

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

Race VI

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

The big-O arithmetic

◻

Rule 1 (transitivity):

If $T(n) = O(f(n))$ and $f(n) = O(g(n))$ then $T(n) = O(g(n))$

Proof:

Given $T(n) \leq C_1 \cdot f(n)$ for $n > n_0'$

$f(n) \leq C_2 \cdot g(n)$ for all $n > n_0''$

Substitute

$f(n)$ with $C_2 \cdot g(n)$

we have: $T(n) \leq C_1 \cdot C_2 \cdot g(n)$ for all $n > \max(n_0', n_0'')$

$= C_3 \cdot g(n)$ where $C_3 = C_1 \cdot C_2$

Conclusion: $T(n) = O(g(n))$

The big-O arithmetic

Rule 2 (drop the multiplicative constant):

$c f(n) = O(f(n))$, for any constant $c > 0$.

Example: $17n^3 = O(n^3)$.

$5 = O(1)$.

Cont. big-O Arithmetic

Rule 3 (max rule: in a sum drop the smaller term):

~~$T_1(n) + T_2(n)$~~

$$T_1(n) + T_2(n) = O(\max(T_1(n), T_2(n)))$$

Example: $T_1(n) = 2n^2 + 4n$

$$T_2(n) = 4n^3 + 2n$$

$$T_1(n) + T_2(n) = O(4n^3 + 2n) = O(n^3)$$

$$T_1(n) = O(f(n)), \quad T_2(n) = O(g(n))$$

(b) $T_1(n) \times T_2(n) = O(f(n) \times g(n))$

Example: $T_1(n) = 3n^2 \quad f(n) = O(n^2)$

$$T_2(n) = 4n^5 \quad g(n) = O(n^5)$$

$$T_1(n) \times T_2(n) = 3n^2 \times 4n^5 = O(n^7)$$

PROOF OF SUM RULE

$$T_1(n) + T_2(n) = O(\max(T_1(n), T_2(n)))$$

$$T_1(n) + T_2(n) \leq 2 \cdot \max(T_1(n), T_2(n))$$

DONE !

Cont. of big-O rules

Rule 4: If $T(n)$ is a polynomial of degree k , then $T(n) = O(n^k)$

where n is the variable and k is the highest power

Example: $n^5+4n^4+8n^2+9 = O(n^5)$

$7n^3+2n+19 = O(n^3)$

Remarks:

- $2n^2 = O(n^3)$ and $2n^2 = O(n^2)$ are both correct, but $O(n^2)$ is more accurate
- The following notations are to be avoided:
 - $O(2n^2)$
 - $O(5)$
 - $O(n^2+10n)$
- The big-O notation is an upper bound

Big-O – by taking limits

Determine the relative growth rates $f(n)$ vs. $g(n)$ by computing

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

(1) if the limit is 0

then $f(n) = O(g(n))$

more precisely: $f(n) = o(g(n))$

(2) if the limit is $C \neq 0$

then $f(n) = O(g(n))$ and $g(n) = O(f(n))$

more precisely $f(n) = \Theta(g(n))$

(3) if the limit is ∞

then $f(n) = \overset{\omega}{\cancel{\Omega}}(g(n))$

more precisely: $f(n) = \varpi(g(n))$

$T(n)$ is $O(f(n))$:

there are constants c and n' (threshold)
s.t.

$$T(n) \leq c \cdot f(n), \text{ for all } n \geq n'$$

intuitive meaning

$$T(n) \text{ "}\leq\text{" } f(n)$$

$T(n)$ is $\Omega(f(n))$

$$\dots \geq \rightarrow T(n) \text{ "}\geq\text{" } f(n)$$

$T(n)$ is $\Theta(f(n))$

$$\rightarrow T(n) \text{ "}= " f(n).$$

$T(n)$ is $\mathcal{O}(f(n))$ $T(n) \leq f(n)$

$$\frac{T(n)}{f(n)} \xrightarrow[n \rightarrow \infty]{} 0$$

$T(n)$ is $\omega(f(n))$ $T(n) > f(n)$.

$$\frac{T(n)}{f(n)} \xrightarrow[n \rightarrow \infty]{} \infty$$

$$16n^3 \log_8(10n^2) + 100n^2 = O(n^3 \log(n))$$

- Eliminate low order terms
- Eliminate constant coefficients

$$\begin{aligned} & 16n^3 \log_8(10n^2) + 100n^2 \\ \Rightarrow & 16n^3 \log_8(10n^2) \\ \Rightarrow & n^3 \log_8(10n^2) \\ \Rightarrow & n^3 [\log_8(10) + \log_8(n^2)] \\ \Rightarrow & n^3 \log_8(10) + n^3 \log_8(n^2) \\ \Rightarrow & n^3 \log_8(n^2) \\ \Rightarrow & n^3 2 \log_8(n) \\ \Rightarrow & n^3 \log_8(n) \\ \Rightarrow & n^3 \log_8(2) \log(n) \\ \Rightarrow & n^3 \log(n) \end{aligned}$$

General Rules for Computing Time Complexity

- (1) $O(1)$ if the execution time does not depend on the input data
- (2) Apply Addition if the code segments are placed consecutively
- (3) Apply Multiplication if the code segments are nested
- (4) $O(\log n)$ if the number of executions is reduced in half repeatedly
- (5) $O(2^n)$ if the number of executions is doubled repeatedly
- (6) Always consider the worst case

COMMON CODE FRAGMENTS and RUNTIMES

Ex. 1

$$a = b + c \rightarrow \Theta(1)$$

Ex. 2

```
int [] a = new int [n]; sum=0;  
for (int i=0 ; i<n ; i++)  
 sum = sum + a[i]
```

$\Theta(n)$

Ex. 3

```
int [][] a = new int [n][n]; sum=0;
```

for (int i=1 ; i<=n ; i++)

for (int j=1 ; j<=n ; j++)

$$\text{sum} = \text{sum} + a[i][j]$$

$$\begin{aligned} & n \cdot (cn) \\ & = c \cdot n^2 \\ & = \Theta(n^2) \end{aligned}$$

$c \cdot n$

$i =$
 $1 \dots n$

$j = 1 \dots n$

Ex. 4

int $\alpha = \text{new int}[n][n]; \text{sum} = 0;$

for (int $i=1$; $i \leq n$; $i++$)

 for (int $j=i+1$; $j \leq n$; $j++$)

$$\text{sum} = \text{sum} + \alpha[i][j]$$

$C(n-i)$

$$\sum_{i=1}^n C(n-i) = C \cdot ((n-1) + \dots + 1 + 0) = C \frac{(n-1)n}{2} = \Theta(n^2).$$

Ex. 5

int $\alpha = \text{new int}[n][n][n]; \text{sum} = 0;$

for (int $i=0$; $i < n$; $i++$)

 for (int $j=0$; $j < n$; $j++$)

 for (int $k=0$; $k < n$; $k++$)

$$\text{sum} = \text{sum} + \alpha[i][j][k]$$

n^3

n^2

n

$\Theta(n^3)$

Ex. 6

int [] [] [] a = new int [n][m][k]; sum = 0;

for (int i=0 ; i < n ; i++)

 for (int j=0 ; j < i ; j++)

 for (int k=0 , k < j ; k++)

 sum = sum + a [i] [j] [k]

RUNTIME : $\Theta(n^3)$.

inner loop: $k = 0, 1, 2, \dots, j-1$

no. of iterations : j , const no of oper per iter

time: $\Theta(j)$

middle loop: $j = 0, 1, 2, \dots, i-1$

$$\text{TIME: } \sum_{j=0}^{i-1} c \cdot j = c \cdot (0+1+\dots+(i-1))$$

$$= c \cdot \frac{i(i-1)}{2} = \Theta(i^2)$$

outer loop: $i = 0, 1, \dots, n-1$

$$\text{TIME: } \sum c' \cdot i^2 = c' (0^2+1^2+\dots+(n-1)^2)$$

$$= \frac{(n-1) \cdot n (2n-1)}{6} = \Theta(n^3).$$

Ex. 7

$i = n;$
while ($i > 1$) $i = i/2;$] $O(\log n)$

$$n = \frac{32}{2^5} \rightarrow 16 \rightarrow 8 \rightarrow 4 \rightarrow 2 \rightarrow 1$$

$$S = \log_2 32$$

+
actually
 $\Theta(\log n).$

If n is a power of 2

$$n = 2^k \rightarrow 2^{k-1} \rightarrow 2^{k-2} \rightarrow \dots \rightarrow 2^0 = \underline{\text{STOP}}$$

No of divisions : k

$$k = \log_2 n.$$

If n is not a power of 2

Then

$$2^{k-1} < n < 2^k \rightarrow k-1 < \log n < k$$

$\left[\begin{array}{ccc|c} \downarrow & \downarrow & \downarrow & \\ \vdots & \vdots & \vdots & \\ \downarrow & \downarrow & \downarrow & \\ 1 & \leq 1 & 1 & \end{array} \right] k \text{ steps}$

$$\text{So } k = \lceil \log n \rceil \approx \log n$$

$$\text{So: } k-1 \leq \text{no.of steps} \leq k$$

$$\Rightarrow \text{no.of steps} = \Theta(k) = \Theta(\log n)$$

$$\sum_{k=1}^n k \cdot n = n (1+2+3+\dots+n) = n \cdot \frac{n(n+1)}{2}$$

↑

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

Big-O examples

(1) cin >> n;

for (k=1; k<=n; k++)

for(j=1; j<=k; j++)

for(m=1; m<=n+10; m++)

$$a = 10;$$

Time complexity is $O(n^3)$

(2) $\text{cin} \gg n$

```
for(j=0; j < myfunc(n); j++)
```

```
cout << j
```

```
for(k=1; k<= n; k++)
```

```
cout << j << k;
```

Time complexity is: (a) O(n^2) if myfunc(n) returns n

(b) O(nlogn) if myfunc(n) returns $\log n$

Big-O examples(2)

```
(3) cin >> n; total = 0
 for(j=1; j <n; j++)
 cin >> x
 total = x + total
 if((total %2) == 1)
 cout << total
 else
 for(k=1; k<=j; k++)
 cout << k;
```

Time complexity: $O(n^2)$

Big-O examples(3)

(4) float f(float n)

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

Time complexity: O(n)

(5) float g(float n)

```
{ sum = 0  
for(j=0; j<n; j++) sum = sum +f(j)  
}
```

Time complexity: O(n^2)

Big-O examples(4)

(6)

float h(int n)

```
{for (j=0; j<n; j++)  
 cout << g(n) + f(n); }
```

Time complexity: $O(n^3)$

int j,n,k; // Now what?

(7) cin >> n; power = 1;

```
for(j=1; j< n; j++)  
 power = power * 2  
 for(k=1; k< power; k++)  
 cout << k
```

$2 + 4 + \dots + 2^{n-1} = 2^n - 2 = O(2^n)$.

power: 2, 4, 8, 16, ..., 2^{n-1}

} Power

Time complexity: $O(2^n)$

Big-O examples(5)

(8) $\text{cin} >> n;$

$x = 1$

$\text{while } (x < n)$

$x = 2 * x$

Time Complexity: $O(\log n)$