

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 11

Relations Over Asymptotic Notations

Overview of Previous Lecture

Although Estimation but Useful

- It is not always possible to determine behaviour of an algorithm using Θ -notation.
- For example, given a problem with n inputs, we may have an algorithm to solve it in $a.n^2$ time when n is even and $c.n$ time when n is odd. OR
- We may prove that an algorithm never uses more than $e.n^2$ time and never less than $f.n$ time.
- In either case we can neither claim $\Theta(n)$ nor $\Theta(n^2)$ to be the order of the time usage of the algorithm.
- Big O and Ω notation will allow us to give at least partial information

Reflexive Relation

Definition:

- Let X be a non-empty set and R is a relation over X then R is said to be reflexive if
$$(a, a) \in R, \forall a \in X,$$

Example 1:

- Let G be a graph. Let us define a relation R over G as if node x is connected to y then $(x, y) \in G$. Reflexivity is satisfied over G if for every node there is a self loop.

Example 2:

- Let P be a set of all persons, and S be a relation over P such that if $(x, y) \in S$ then x has same birthday as y .
- Of course this relation is reflexive because
$$(x, x) \in S, \forall a \in P,$$

Reflexivity Relations over Θ , Ω , O

Example 1

Since, $0 \leq f(n) \leq cf(n)$ $\forall n \geq n_0 = 1$, if $c = 1$

Hence $f(n) = O(f(n))$

Example 2

Since, $0 \leq cf(n) \leq f(n)$ $\forall n \geq n_0 = 1$, if $c = 1$

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

Example 3

Since, $0 \leq c_1f(n) \leq f(n) \leq c_2f(n)$ $\forall n \geq n_0 = 1$, if $c_1 = c_2 = 1$

Hence $f(n) = \Theta(f(n))$

Note: All the relations, Θ , Ω , O , are reflexive

Little o and ω are not Reflexivity Relations

Example

As we can not prove that $f(n) < f(n)$, for any n , and for all $c > 0$

Therefore

1. $f(n) \neq o(f(n))$ and
2. $f(n) \neq \omega(f(n))$

Note :

Hence small o and small omega are not reflexive relations

Symmetry

Definition:

- Let X be a non-empty set and R is a relation over X then R is said to be symmetric if
$$\forall a, b \in X, (a, b) \in R \Rightarrow (b, a) \in R$$

Example 1:

- Let P be a set of persons, and S be a relation over P such that if $(x, y) \in S$ then x has the same sign as y .
- This relation is symmetric because
$$(x, y) \in S \Rightarrow (y, x) \in S$$

Example 2:

- Let P be a set of all persons, and B be a relation over P such that if $(x, y) \in B$ then x is brother of y .
- This relation is not symmetric because
$$(\text{Anwer, Sadia}) \in B \Rightarrow (\text{Saida, Brother}) \notin B$$

Symmetry over Θ

Property : prove that

$$f(n) = \Theta(g(n)) \Leftrightarrow g(n) = \Theta(f(n))$$

Proof

- Since $f(n) = \Theta(g(n))$ i.e. $f(n) \in \Theta(g(n)) \Rightarrow \exists$ constants $c_1, c_2 > 0$ and $n_0 \in \mathbb{N}$ such that

$$0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \quad \forall n \geq n_0 \quad (1)$$

$$\begin{aligned} (1) \Rightarrow 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) &\Rightarrow 0 \leq f(n) \leq c_2 g(n) \\ &\Rightarrow 0 \leq (1/c_2)f(n) \leq g(n) \end{aligned} \quad (2)$$

$$\begin{aligned} (1) \Rightarrow 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) &\Rightarrow 0 \leq c_1 g(n) \leq f(n) \\ &\Rightarrow 0 \leq g(n) \leq (1/c_1)f(n) \end{aligned} \quad (3)$$

Symmetry over Θ

From (2),(3): $0 \leq (1/c_2)f(n) \leq g(n) \wedge 0 \leq g(n) \leq (1/c_1)f(n)$

$\Rightarrow 0 \leq (1/c_2)f(n) \leq g(n) \leq (1/c_1)f(n)$

Suppose that $1/c_2 = c_3$, and $1/c_1 = c_4$,

Now the above equation implies that

$0 \leq c_3f(n) \leq g(n) \leq c_4f(n), \forall n \geq n_0$

$\Rightarrow g(n) = \Theta(f(n)), \forall n \geq n_0$

Hence it proves that,

$$f(n) = \Theta(g(n)) \Leftrightarrow g(n) = \Theta(f(n))$$

Exercise:

prove that big O, big omega Ω , little ω , and little o, do not satisfy the symmetry property.

Transitivity

Definition:

- Let X be a non-empty set and R is a relation over X then R is said to be transitive if
$$\forall a, b, c \in X, (a, b) \in R \wedge (b, c) \in R \Rightarrow (a, c) \in R$$

Example 1:

- Let P be a set of all persons, and B be a relation over P such that if $(x, y) \in B$ then x is brother of y .
- This relation is transitive this is because
$$(x, y) \in B \wedge (y, z) \in B \Rightarrow (x, z) \in B$$

Example 2:

- Let P be a set of all persons, and F be a relation over P such that if $(x, y) \in F$ then x is father of y .
- Of course this relation is not a transitive because if
$$(x, y) \in F \wedge (y, z) \in F \Rightarrow (x, z) \notin F$$

Transitivity Relation over Θ , Ω , O , o and ω

Prove the following

1. $f(n) = \Theta(g(n)) \text{ & } g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$
2. $f(n) = O(g(n)) \text{ & } g(n) = O(h(n)) \Rightarrow f(n) = O(h(n))$
3. $f(n) = \Omega(g(n)) \text{ & } g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n))$
4. $f(n) = o(g(n)) \text{ & } g(n) = o(h(n)) \Rightarrow f(n) = o(h(n))$
5. $f(n) = \omega(g(n)) \text{ & } g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n))$

Note

It is to be noted that all these algorithms complexity measuring notations are in fact relations which satisfy the transitive property.

Transitivity Relation over Θ

Property 1

$$f(n) = \Theta(g(n)) \text{ & } g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$$

Proof

- Since $f(n) = \Theta(g(n))$ i.e. $f(n) \in \Theta(g(n)) \Rightarrow \exists$ constants $c_1, c_2 > 0$ and $n_{01} \in \mathbb{N}$ such that $0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \quad \forall n \geq n_{01} \quad (1)$
- 2. Now since $g(n) = \Theta(h(n))$ i.e. $g(n) \in \Theta(h(n)) \Rightarrow \exists$ constants $c_3, c_4 > 0$ and $n_{02} \in \mathbb{N}$ such that $0 \leq c_3 h(n) \leq g(n) \leq c_4 h(n) \quad \forall n \geq n_{02} \quad (2)$
- 3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Θ

4. Now we have to show that $f(n) = \Theta(h(n))$ i.e. we have to prove that

\exists constants $c_5, c_6 > 0$ and $n_0 \in \mathbb{N}$ such that

$$0 \leq c_5 h(n) \leq f(n) \leq c_6 h(n) \quad ?$$

$$(2) \Rightarrow 0 \leq c_3 h(n) \leq g(n) \leq c_4 h(n)$$

$$\Rightarrow 0 \leq c_3 h(n) \leq g(n) \tag{3}$$

$$(1) \Rightarrow 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n)$$

$$\begin{aligned} &\Rightarrow 0 \leq c_1 g(n) \leq f(n) \\ &\Rightarrow 0 \leq g(n) \leq (1/c_1)f(n) \end{aligned} \tag{4}$$

From (3) and (4), $0 \leq c_3 h(n) \leq g(n) \leq (1/c_1)f(n)$

$$\Rightarrow 0 \leq c_1 c_3 h(n) \leq f(n) \tag{5}$$

Transitivity Relation over Θ

$$\begin{aligned}(1) \Rightarrow 0 &\leq c_1 g(n) \leq f(n) \leq c_2 g(n) \\ \Rightarrow 0 &\leq f(n) \leq c_2 g(n) \Rightarrow 0 \leq (1/c_2)f(n) \leq g(n)\end{aligned}\quad (6)$$

$$\begin{aligned}(2) \Rightarrow 0 &\leq c_3 h(n) \leq g(n) \leq c_4 h(n) \\ \Rightarrow 0 &\leq g(n) \leq c_4 h(n)\end{aligned}\quad (7)$$

From (6) and (7), $0 \leq (1/c_2)f(n) \leq g(n) \leq (c_4)h(n)$

$$\begin{aligned}\Rightarrow 0 &\leq (1/c_2)f(n) \leq (c_4)h(n) \\ \Rightarrow 0 &\leq f(n) \leq c_2 c_4 h(n)\end{aligned}\quad (8)$$

From (5), (8), $0 \leq c_1 c_3 h(n) \leq f(n) \wedge 0 \leq f(n) \leq c_2 c_4 h(n)$

$$0 \leq c_1 c_3 h(n) \leq f(n) \leq c_2 c_4 h(n)$$

$$0 \leq c_5 h(n) \leq f(n) \leq c_6 h(n)$$

And hence $f(n) = \Theta(h(n)) \quad \forall n \geq n_0$

Transitivity Relation over Big O

Property 2

$$f(n) = O(g(n)) \text{ & } g(n) = O(h(n)) \Rightarrow f(n) = O(h(n))$$

Proof

- Since $f(n) = O(g(n))$ i.e. $f(n) \in O(g(n)) \Rightarrow \exists$ constants $c_1 > 0$ and $n_{01} \in N$ such that
$$0 \leq f(n) \leq c_1 g(n) \quad \forall n \geq n_{01} \quad (1)$$
- 2. Now since $g(n) = O(h(n))$ i.e. $g(n) \in O(h(n)) \Rightarrow \exists$ constants $c_2 > 0$ and $n_{02} \in N$ such that
$$0 \leq g(n) \leq c_2 h(n) \quad \forall n \geq n_{02} \quad (2)$$
- 3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Big O

Now we have two equations

$$0 \leq f(n) \leq c_1 g(n) \quad \forall n \geq n_{01} \quad (1)$$

$$0 \leq g(n) \leq c_2 h(n) \quad \forall n \geq n_{02} \quad (2)$$

$$(2) \Rightarrow 0 \leq c_1 g(n) \leq c_1 c_2 h(n) \quad \forall n \geq n_{02} \quad (3)$$

From (1) and (3)

$$0 \leq f(n) \leq c_1 g(n) \leq c_1 c_2 h(n)$$

Now suppose that $c_3 = c_1 c_2$

$$0 \leq f(n) \leq c_3 h(n)$$

And hence $f(n) = O(h(n)) \quad \forall n \geq n_0$

Transitivity Relation over Big Ω

Property 3

$$f(n) = \Omega(g(n)) \text{ & } g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n))$$

Proof

- Since $f(n) = \Omega(g(n)) \Rightarrow$
 \exists constants $c_1 > 0$ and $n_{01} \in \mathbb{N}$ such that
 $0 \leq c_1 g(n) \leq f(n) \quad \forall n \geq n_{01} \quad (1)$
- 2. Now since $g(n) = \Omega(h(n)) \Rightarrow$
 \exists constants $c_2 > 0$ and $n_{02} \in \mathbb{N}$ such that
 $0 \leq c_2 h(n) \leq g(n) \quad \forall n \geq n_{02} \quad (2)$
- 3. Suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Big Ω

4. We have to show that $f(n) = \Omega(h(n))$ i.e. we have to prove that

\exists constants $c_3 > 0$ and $n_0 \in \mathbb{N}$ such that

$$0 \leq c_3 h(n) \leq f(n) \quad \forall n \geq n_0 \quad ?$$

$$(2) \Rightarrow 0 \leq c_2 h(n) \leq g(n)$$

$$(1) \Rightarrow 0 \leq c_1 g(n) \leq f(n)$$

$$\Rightarrow 0 \leq g(n) \leq (1/c_1)f(n) \quad (3)$$

$$\text{From (2) and (3), } 0 \leq c_2 h(n) \leq g(n) \leq (1/c_1)f(n)$$

$$\Rightarrow 0 \leq c_1 c_2 h(n) \leq f(n) \text{ hence } f(n) = \Omega(h(n)), \forall n \geq n_0$$

Transitivity Relation over *little o*

Property 4

$$f(n) = o(g(n)) \text{ & } g(n) = o(h(n)) \Rightarrow f(n) = o(h(n))$$

Proof

- Since $f(n) = o(g(n))$ i.e. $f(n) \in o(g(n)) \Rightarrow \exists$ constants $c_1 > 0$ and $n_{01} \in \mathbb{N}$ such that $0 \leq f(n) < c_1 g(n) \quad \forall n \geq n_{01}$ (1)

2. Now since $g(n) = o(h(n))$ i.e. $g(n) \in o(h(n)) \Rightarrow \exists$ constants $c_2 > 0$ and $n_{02} \in \mathbb{N}$ such that $0 \leq g(n) < c_2 h(n) \quad \forall n \geq n_{02}$ (2)
3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over *little o*

Now we have two equations

$$0 \leq f(n) < c_1 g(n) \quad \forall n \geq n_{01} \quad (1)$$

$$0 \leq g(n) < c_2 h(n) \quad \forall n \geq n_{01} \quad (2)$$

$$(2) \Rightarrow 0 \leq c_1 g(n) < c_1 c_2 h(n) \quad \forall n \geq n_{02} \quad (3)$$

From (1) and (3)

$$0 \leq f(n) \leq c_1 g(n) < c_1 c_2 h(n)$$

Now suppose that $c_3 = c_1 c_2$

$$0 \leq f(n) < c_1 c_2 h(n)$$

And hence $f(n) = o(h(n)) \quad \forall n \geq n_{01}$

Transitivity Relation over little ω

Property 5

$$f(n) = \omega(g(n)) \text{ & } g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n))$$

Proof

- Since $f(n) = \omega(g(n)) \Rightarrow$
 \exists constants $c_1 > 0$ and $n_{01} \in \mathbb{N}$ such that
 $0 \leq c_1 g(n) < f(n) \quad \forall n \geq n_{01} \quad (1)$
- 2. Now since $g(n) = \omega(h(n)) \Rightarrow$
 \exists constants $c_2 > 0$ and $n_{02} \in \mathbb{N}$ such that
 $0 \leq c_2 h(n) < g(n) \quad \forall n \geq n_{02} \quad (2)$
- 3. Suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over little ω

4. We have to show that $f(n) = \omega(h(n))$ i.e. we have to prove that

\exists constants $c_3 > 0$ and $n_0 \in \mathbb{N}$ such that

$$0 \leq c_3 h(n) \leq f(n) \quad \forall n \geq n_0 \quad ?$$

$$(2) \Rightarrow 0 \leq c_2 h(n) < g(n)$$

$$(1) \Rightarrow 0 \leq c_1 g(n) < f(n)$$

$$\Rightarrow 0 \leq g(n) < (1/c_1)f(n) \quad (3)$$

$$\text{From (2) and (3), } 0 \leq c_2 h(n) \leq g(n) < (1/c_1)f(n)$$

$$\Rightarrow 0 \leq c_1 c_2 h(n) < f(n) \text{ hence } f(n) = \omega(h(n)), \forall n \geq n_0$$

Transpose Symmetry

Property 1

Prove that $f(n) = O(g(n)) \Leftrightarrow g(n) = \Omega(f(n))$

Proof

Since $f(n) = O(g(n)) \Rightarrow$

\exists constants $c > 0$ and $n_0 \in N$ such that

$$0 \leq f(n) \leq cg(n) \quad \forall n \geq n_0$$

Dividing both side by c

$$0 \leq (1/c)f(n) \leq g(n) \quad \forall n \geq n_0$$

Put $1/c = c'$

$$0 \leq c'f(n) \leq g(n) \quad \forall n \geq n_0$$

Hence, $g(n) = \Omega(f(n))$

Transpose Symmetry

Property 2

Prove that $f(n) = o(g(n)) \Leftrightarrow g(n) = \omega(f(n))$

Proof

Since $f(n) = o(g(n)) \Rightarrow$

\exists constants $c > 0$ and $n_0 \in \mathbb{N}$ such that

$$0 \leq f(n) < cg(n) \quad \forall n \geq n_0$$

Dividing both side by c

$$0 \leq (1/c)f(n) < g(n) \quad \forall n \geq n_0$$

Put $1/c = c'$

$$0 \leq c'f(n) < g(n) \quad \forall n \geq n_0$$

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

Relation between Θ , Ω , O

Trichotomy property over real numbers

- For any two real numbers a and b , exactly one of the following must hold: $a < b$, $a = b$, or $a > b$.
- The asymptotic comparision of two functions f and g and the comparision of two real numbers a and b .

Trichotomy property over Θ , Ω and O

1. $f(n) = O(g(n)) \approx a \leq b$
2. $f(n) = \Omega(g(n)) \approx a \geq b$
3. $f(n) = \Theta(g(n)) \approx a = b$
4. $f(n) = o(g(n)) \approx a < b$
5. $f(n) = \omega(g(n)) \approx a > b$

Some Other Standard Notations

Monotonicity

- monotonically increasing if $m \leq n \Rightarrow f(m) \leq f(n)$.
- monotonically decreasing if $m \geq n \Rightarrow f(m) \geq f(n)$.
- strictly increasing if $m < n \Rightarrow f(m) < f(n)$.
- strictly decreasing if $m > n \Rightarrow f(m) > f(n)$.

Polynomials

- Given a positive integer d , a polynomial in n of degree d is a function of the form given below, a_i are coefficient of polynomial.

$$p(n) = \sum_{i=0}^d a_i n^i$$

Standard Logarithms Notations

Some Definitions

Exponent

- $x = \log_b a$ is the exponent for $a = b^x$.

Natural log

- $\ln a = \log_e a$

Binary log

- $\lg a = \log_2 a$

Square of log

- $\lg^2 a = (\lg a)^2$

Log of Log

- $\lg \lg a = \lg (\lg a)$

Standard Logarithms Notations

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

$$\log_c(ab) = \log_c a + \log_c b$$

$$\log_b a^n = n \log_b a$$

$$\log_b a = \frac{\log_c a}{\log_c b}$$

$$\log_b(1/a) = -\log_b a$$

$$\log_b a = \frac{1}{\log_a b}$$

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