

Dr. Han Huang

South China University of Technology

Chapter 2. Set model

Function order and algorithm complexity

Section 2.2

Contents

Introduction

2 Types and Operations

Application of Functions

4 Growth of Functions

5 Time Complexity

Time Complexity of Algorithms

Functions

- From calculus, you know the concept of a real-valued function f, which assigns to each number $x \in \mathbb{R}$ one particular value y = f(x), where $y \in \mathbb{R}$.
- **Example:** f is defined by the rule $f(x)=x^2$
- The notion of a function can be generalized to the concept of assigning elements of any set to elements of any set.
- Functions are also called operators.

Function: Formal Definition

- ❖A function f from (or "mapping") A to B (f: $A \rightarrow B$) is an assignment of exactly one element $f(x) \in B$ to each element $x \in A$.
- Some further generalizations of this idea:
 - Functions of *n* arguments:
 f: (A₁ x A₂... x A_n) → B.
 - A partial (non-total) function f assigns zero or one elements of B to each element x∈A.

- ❖ We can represent a function $f:A \rightarrow B$ as a set of ordered pairs $f = \{(a, f(a)) \mid a \in A\}$.
- This makes f a relation between A and B: f is a subset of A x B. But functions are special:
 - for every a∈A, there is at least one pair (a,b). Formally: ∀a∈A∃b∈B((a,b)∈f)
 - for every a∈A, there is at most one pair (a,b). Formally:
 ¬∃a,b,c((a,b)∈f ∧ (a,c)∈f ∧ b≠c)
- A relation over numbers can be represent as a set of points on a plane. (A point is a pair (x,y).)
 - A function is then a curve (set of points), with only one y for each x.

Functions can be represented graphically in several ways:

Functions We've Seen So Far

- A proposition might be viewed as a function from "situations" to truth values {T,F}
 - p="It is raining."
 - s=our situation here,now
 - $p(s) \in \{T, F\}.$
- A propositional operator can be viewed as a function from ordered pairs of truth values to truth values: e.g., $\vee((\mathbf{F},\mathbf{T})) = \mathbf{T}$.

Another example: \rightarrow ((**T**,**F**)) = **F**.

More functions so far...

A predicate can be viewed as a function from objects to propositions:

P :≡ "is 7 feet tall";

P(Xiaokun) = "Xiaokun is 7 feet tall."

❖A set S over universe U can be viewed as a function from the elements of U to ...

Still More Functions

*A set S over universe U can be viewed as a function from the elements of U to

• • •

... {**T**, **F**}, saying for each element of *U* whether it is in *S*.

Suppose U={0,1,2,3,4}. Then

$$S(0)=S(2)=S(4)=F$$
, $S(1)=S(3)=T$.

Still More Functions

❖A set operator such as ∩ or ∪ can be viewed as a function ...

... from ordered pairs of sets, to sets.

• Example: \cap ({1,3},{3,4}) = {3}

A new notation

- Sometimes we write Y^X to denote the set F of *all* possible functions $f: X \rightarrow Y$.
- *Thus, $f \in Y^X$ is another way of saying that $f: X \rightarrow Y$.

*(This notation is especially appropriate, because for finite X, Y, we have $|F| = |Y|^{|X|}$.)

Some Function Terminology

- ◆If $f:A \rightarrow B$, and f(a)=b (where $a \in A \& b \in B$), then we say:
 - A is the domain of f.
 - B is the codomain of f.
 - b is the image of a under f.
 - a is a pre-image of b under f. of f is A-
 - In general, b may have more than 1 pre-image.
 - The range R⊆B of f is R={b | ∃a f(a)=b }.

We also say the *signature* of f is $A \rightarrow B$.

Range versus Codomain

- The range of a function may not be its whole codomain.
- The codomain is the set that the function is declared to map all domain values into.
- The range is the particular set of values in the codomain that the function actually maps elements of the domain to.
- One might say: The range is the smallest set that could be used as its codomain.)

Range vs. Codomain - Example

- Suppose I declare to you that: "f is a function mapping students in this class to the set of grades {A,B,C,D,E}."
- At this point, you know f's codomain is: {A,B,C,D,E}, and its range is unknown.
- Suppose the grades turn out all As and Bs.
- Then the range of f is $\frac{\{A,B\}}{\{A,B,C,D,E\}}$, but its codomain is $\frac{\{A,B,C,D,E\}}{\{A,B,C,D,E\}}$.

(n-ary) functions on a set

- An *n*-ary function (also: n-ary *operator*) over (also: on) S is any function from the set of ordered *n*-tuples of elements of S, to S itself.
- **❖** *E.g.*, if $S=\{T,F\}$, ¬ can be seen as a unary operator, and ∧,∨ are binary operators on S.
- ❖Another example: ∪ and ∩ are binary operators on the set of all sets.

Images of Sets under Functions

- \bullet Given $f:A \rightarrow B$, and $S \subseteq A$,
- ❖The image of S under f is the set of all images (under f) of the elements of S.

$$f(S) := \{f(s) \mid s \in S\}$$
$$:= \{b \mid \exists s \in S : f(s) = b\}.$$

The range of f equals the image (under f) of f's domain.

One-to-One Functions

- A function is *one-to-one* (1-1), or *injective*, or *an injection*, iff every element of its range has *only* 1 pre-image.
 - Formally: given $f:A \rightarrow B$, "x is injective" := $(\neg \exists x, y: x \neq y \land f(x) = f(y))$.
- In other words: only <u>one</u> element of the domain is mapped <u>to</u> any given <u>one</u> element of the range.
 - In this case, domain & range have same cardinality.
 What about codomain?

Sufficient Conditions for 1-1ness

- For functions f over numbers, we say:
 - f is strictly increasing iff $x>y \rightarrow f(x)>f(y)$ for all x,y in domain;
 - f is strictly decreasing iff $x>y \rightarrow f(x)< f(y)$ for all x,y in domain;
- ❖If f is either strictly increasing or strictly decreasing, then f must be one-to-one.
 - Does the converse hold?

- Does the converse hold? NO
- ❖ E.g., f:N→N such that
 if x is even then f(x)=x+1
 if x is odd then f(x)=x-1

- ❖A function $f:A \rightarrow B$ is onto or surjective or a surjection iff its range is equal to its codomain $(\forall b \in B, \exists a \in A: f(a)=b)$.
- ❖Consider "country of birth of": A→B, where A=people, B=countries. Is this a function? Is it an injection? Is it a surjection?

- ❖A function f:A→B is onto or surjective or a surjection iff its range is equal to its codomain
- ❖Consider "country of birth of": A→B, where A=people, B=countries. Is this a function? Yes (always 1 c.o.b.) Is it an injection? No (many have same c.o.b.) Is it a surjection? Probably yes ...

- A function $f:A \rightarrow B$ is onto or surjective or a surjection iff its range is equal to its codomain.
- In predicate logic:

$$\forall b \in B \exists a \in A \ f(a) = b$$

- ❖A function $f:A \rightarrow B$ is onto or surjective or a surjection iff its range is equal to its codomain $(\forall b \in B \exists a \in A \ f(a) = b)$.
- Think: An *onto* function maps the set *A* onto (over, covering) the *entirety* of the set *B*, not just over a piece of it.
- *E.g., for domain & codomain **R**, x^3 is onto, whereas x^2 isn't. (Why not?)

- *E.g.*, for domain & codomain \mathbf{R} , x^3 is onto, but x^2 is not. (Why not?)
- ❖ Consider $f:R \rightarrow R$ such that, for all x, $f(x)=x^2$. Consider any negative number a=-b in R. $\neg \exists x(x^2=a)$. So f is not surjective.
- ❖ Consider $f:R \rightarrow R$ such that for all x, $f(x)=x^3$. Consider any negative number a=-b in R. Let z be such that $z^3=b$. Then $(-z)^3=-b=a$

The Identity Function

- For any domain A, the *identity function* $I:A \rightarrow A$ (also written I_A) on A is the function such that everything is mapped to itself
- **❖** In predicate logic: $\forall a \in A \ l(a) = a$.

The Identity Function

- For any domain A, the *identity function* $I:A \rightarrow A$ (also written I_A) on A is the function such that $\forall a \in A \mid (a) = a$.
- Is the identity function
 - 1. one-to-one (injective)?
 - 2. onto (surjective)?

The Identity Function

- For any domain A, the *identity function* $I:A \rightarrow A$ (also written I_A) on A is the function such that $\forall a \in A \mid (a) = a$.
- Is the identity function
 - 1. one-to-one (injective)? yes
 - 2. onto (surjective)? yes

Identity Function Illustrations

The identity function:

Domain and range

Illustration of Onto

Are these functions *onto* their depicted codomains?

*Are these functions *onto*?

*Are these functions *onto*?

❖ Are these functions 1-1?

Are these functions 1-1?

A function is said to be a one-to-one correspondence, or a bijection iff it is both one-to-one and onto.

Two terminologies for talking about functions

- 1. injection = one-to-one
- 2. surjection = onto
- 3. bijection = one-to-one correspondence

$$3 = 1&2$$

- ❖ For bijections $f:A \rightarrow B$, there exists an inverse of f, written $f^{-1}: B \rightarrow A$
- Intuitively, this is the function that undoes everything that f does
- Formally, it's the unique function such that

. . .

- ❖ For bijections $f:A \rightarrow B$, there exists an inverse of f, written $f^{-1}: B \rightarrow A$
- Intuitively, this is the function that undoes everything that f does
- Formally, it's the unique function such that

$$f^{-1} \circ f = I_A$$

(recall that I_A is the identity function on A)

- **Example 1: Let f: Z→Z** be defined as f(x)=x+1. What is f^{-1} ?
- **❖** Example 2: Let g: **Z**→**N** be defined as g(x)=|x|. What is g^{-1} ?

- **❖** Example 1: Let f: **Z**→**Z** be defined as f(x)=x+1. What is f^{-1} ?
- ♣f⁻¹ is the function (let's call it h) h: **Z**→**Z** defined as h(x)=x-1.
- Proof:

$$h \circ f = I$$

$$h(f(x)) = (x+1)-1 = x$$

- **❖** Example 2: Let g: **Z**→**N** be defined as g(x)=|x|. What is g^{-1} ?
- This was a trick question: there is no such function, since g is not a bijection: There is no function h such that h(|x|)=x and h(|x|)=-x
- (NB There is a relation h for which this is true.)

Operators over functions

- ❖If ("dot") is an n-ary operator over B, then we can extend • to also denote an operator over <u>functions</u> from A to B.
- ***** *E.g.*: Given any binary operator •: $B \times B \rightarrow B$, and functions f, g: $A \rightarrow B$, we define $(f \bullet g)$: $A \rightarrow B$ to be the function defined by: $\forall a \in A$, $(f \bullet g)(a) = f(a) \bullet g(a)$.

Function Operator Example

- +,× (plus,times) are binary operators over
 R. (Normal addition & multiplication.)
- ❖Therefore, we can also "add" and "multiply" functions f,g: R→R:
 - $(f+g):R\rightarrow R$, where (f+g)(x)=f(x)+g(x)
 - $(f \times g): R \rightarrow R$, where $(f \times g)(x) = f(x) \times g(x)$

Function Composition Operator

- ❖ For functions $g:A \rightarrow B$ and f f f Note match here. re is a special operator called compose ("○").
 - It <u>composes</u> (creates) a new function out of f and g by applying f to the result of applying g.
 - We say $(f \bigcirc g): A \rightarrow C$, where $(f \bigcirc g)(a): \equiv f(g(a))$.
 - $g(a) \in B$, so f(g(a)) is defined and $f(g(a)) \in C$.
 - Note that \bigcirc is non-commutative (i.e., we don't always have $f \bigcirc g = g \bigcirc f$).

Function Composition Operator

"We don't always have $f \bigcirc g = g \bigcirc f$ "

Can you express this in predicate logic?

Function Composition Operator

"We don't always have $f \circ g = g \circ f$ "

Can you express this in predicate logic? $\neg(\forall f \forall g \forall x (f \circ g(x) = g \circ f(x))).$ [Do not write: $\forall f \forall g \forall x (f \circ g(x) \neq g \circ f(x)))$]

(Note that this formula quantifies over functions as well as ordinary objects – something that is not possible in *First Order* Predicate Logic (FOPL), which is what was taught earlier in this course.)

Aside About Representations

- It is possible to represent any type of discrete structure (propositions, bitstrings, numbers, sets, ordered pairs, functions) in terms of some combination of other structures.
- ❖Perhaps none of these structures is more fundamental than the others. However, logic, and sets are often used as the foundation for all else. E.g. in →

A Couple of Key Functions

- In discrete math, we frequently use the following two functions over real numbers:
 - The floor function [-]:R→Z, where [x] ("floor of x") means the largest integer ≤ x. l.e., [x]:≡ max({i∈Z|i≤x}).
 - The *ceiling* function $\lceil \cdot \rceil$:R→Z, where $\lceil x \rceil$ ("ceiling of x") means the smallest integer $\geq x$. $\lceil x \rceil$:≡ min($\{i \in Z | i \geq x\}$)

Visualizing Floor & Ceiling

Real numbers "fall to their floor" or "rise to their ceiling."

Do these equalities hold?

It depends on whether x is an integer

If
$$x \in \mathbb{Z}$$
 then $\lfloor x \rfloor = \lceil x \rceil = x$, so $\lfloor -x \rfloor = -x = -\lfloor x \rfloor &$
 $\lceil -x \rceil = -x = -\lceil x \rceil$

❖But if $x \notin Z$, then

❖ E.g.,
$$[-3.4] = -4 ≠ -3 = -[3.4]$$

Plots with floor/ceiling

- Note that for $f(x)=\lfloor x\rfloor$, the graph of f includes the point (a, 0) for all values of a such that $a \ge 0$ and a < 1, but not for the value a = 1.
- $x \in \mathbb{R} : |x| = 0$ = (informally) = $\{0,...,0.1,...0.2,...,0.9,...\}$ does not include its *limit* 1.
 - Sets that do not include all of their limit points are generally called open sets.
- In a plot, we draw a limit point of a curve using an open dot (circle) if the limit point is not on the curve, and with a closed (solid) dot if it is on the curve.

Plots with floor/ceiling: Example

❖ Plot of graph of function $f(x) = \lfloor x/3 \rfloor$:

A	В	C	D	E	F	G	H	I	J	K	L	M
D	E	5	T	I	N	Y	A	В	C	F	G	H
N	0	P	Q	R	5	T	U	A	W	X	Y	Z
J	K	L	M	0	P	Q	R	U	V	W	X	Z

即f(A)=D,f(B)=E,f(C)=S,···等等。

试找出给定密文

"QAIQORSFDOOBUIPQKJBYAQ"对应的明文。

解由表知,f-1如下表所示。

A	В	C	D	E	F	G	H	I	J	K	L	M
H	I	J	A	В	K	L	M	E	N	0	P	Q
N	0	P	Q	R	5	T	U	V	W	X	Y	Z
F	R	5	T	U	C	D	V	W	X	Y	G	Z

将密文"QAIQORSFDOOBUIPQKJBYAQ"中的每一个字母在f⁻¹中找出其对应的象就可得出对应的明文:

"THETRUCKARRIVESGONIGHT"

为什么函数比一般的映射对人来说更重要?

A和B(蒙眼)玩游戏,A用声音为B指路。 前面是一条沟。

A说: "沟、沟、沟。"

没想到B酷爱英语,以为是"go、go、go",B大胆 地往前走,结果掉沟里了。 这个例子说明严密定义很重要,不然不清楚你说的沟是什么。

这是个映射, 而不是函数

这说明了函数的重要性,因为一对多的映射确实容易出问题。

Orders of Growth - Motivation

- Suppose you are designing a web site to process user data (e.g., financial records).
- Suppose database program A takes $f_A(n)=30n+8$ microseconds to process any n records, while program B takes $f_B(n)=n^2+1$ microseconds to process the n records.
- Which program do you choose, knowing you'll want to support millions of users

Visualizing Orders of Growth

On a graph, as you go to the right, the fastergrowing function always eventually becomes the larger one...

Concept of order of growth

- * We say $f_A(n)=30n+8$ is (at most) 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 .
- **Any function whose exact (tightest) order is** $O(n^2)$ is faster-growing than any O(n) function.
 - Later we will introduce Θ for expressing exact order.
- ***** For large numbers of user records, the exactly order n^2 function will always take more time.

Definition: O(g), at most order g

Let g be any function $\mathbf{R} \rightarrow \mathbf{R}$.

- ❖ Define "at most order g", written O(g), to be: $\{f: \mathbb{R} \to \mathbb{R} \mid \exists c, k: \forall x > k: f(x) \leq cg(x)\}.$
 - "Beyond some point k, function f is at most a constant c times g (i.e., proportional to g)."
- Often the phrase "at most" is omitted.

Points about the definition

- ❖Note that f is O(g) so long as any values of c and k exist that satisfy the definition.
- ❖But: The particular c, k, values that make the statement true are not unique: Any larger value of c and/or k will also work.
- ❖You are **not** required to find the smallest *c* and *k* values that work. (Indeed, in some cases, there may be no smallest values!)

However, you should **prove** that the values you choose do work.

"Big-O" Proof Examples

- \$Show that 30n+8 is O(n).
 - Show $\exists c,k$: $\forall n>k$: $30n+8 \le cn$. Let c=31, k=8. Assume n>k=8. Then cn=31n=30n+n>30n+8, so 30n+8 < cn.
- Show that n^2+1 is $O(n^2)$.
 - Show $\exists c, k$: $\forall n > k$: $n^2 + 1 \le cn^2$. Let c = 2, k = 1. Assume n > 1. Then $cn^2 = 2n^2 = n^2 + n^2 > n^2 + 1$, or $n^2 + 1 < cn^2$.

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.

Useful Facts about Big O

- **❖**Big O, as a relation, is transitive: $f \in O(g) \land g \in O(h) \rightarrow f \in O(h)$
- ❖O with constant multiples, roots, and logs... $\forall f \text{ (in } \omega(1)) \& \text{ constants } a,b \in \mathbb{R}, \text{ with } b \ge 0,$ $af, f^{1-b}, \text{ and } (\log_b f)^a \text{ are all } O(f).$
- **❖** Sums of functions: If $g \in O(f)$ and $h \in O(f)$, then $g+h \in O(f)$.

More Big-O facts

- $\diamond \forall c > 0$, O(cf) = O(f+c) = O(f-c) = O(f)
- $f_1 \in O(g_1) \land f_2 \in O(g_2) \rightarrow$
 - $f_1 f_2 \in O(g_1g_2)$
 - $f_1+f_2 \in O(g_1+g_2)$ = $O(\max(g_1,g_2))$ = $O(g_1)$ if $g_2 \in O(g_1)$
 - (Very useful!)

Orders of Growth - So Far

- **⋄** For any $g:R\rightarrow R$, "at most order g", $O(g) \equiv \{f:R\rightarrow R \mid \exists c,k \forall x>k \mid f(x)\mid \leq |cg(x)|\}.$
 - Often, one deals only with positive functions and can ignore absolute value symbols.
- *"f∈O(g)" is often written as "f is O(g)" or "f=O(g)".
 - The latter form is an instance of a more general convention...

Order-of-Growth Expressions

- * "O(f)" when used as a term in an arithmetic expression means: "some function f such that $f \in O(f)$ ".
- *E.g.: " $x^2+O(x)$ " means " x^2 plus some function that is O(x)".
- Formally, you can think of any such expression as denoting a <u>set</u> of functions:

Order of Growth Equations

- **Suppose** E_1 and E_2 are order-of-growth expressions corresponding to the sets of functions S and T, respectively.
- **❖** Then the "equation" $E_1 = E_2$ really means $\forall f \in S$, $\exists g \in T$: f = g or simply $S \subseteq T$.
- **❖** Example: $x^2 + O(x) = O(x^2)$ means $\forall f \in O(x)$: $\exists g \in O(x^2)$: $x^2 + f(x) = g(x)$

Useful Facts about Big O

- \diamondsuit ∀ f,g & constants a,b∈R, with b≥0,
 - af = O(f); (e.g. $3x^2 = O(x^2)$)
 - f+O(f) = O(f); (e.g. $x^2+x = O(x^2)$)
- Also, if $f=\Omega(1)$ (at least order 1), then:
 - $|f|^{1-b} = O(f);$ (e.g. $x^{-1} = O(x)$)
 - $(\log_b |f|)^a = O(f)$. $(e.g. \log x = O(x))$
 - f=O(fg) $(e.g. x = O(x \log x))$
 - $fg \neq O(g)$ (e.g. $x \log x \neq O(x)$)
 - a=O(f) (e.g. 3 = O(x))

Case

Let
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0$$

$$a_n, a_{n-1}, ..., a_1, a_0$$
 are real number.

$$|f(x)| = |a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0|$$

$$\leq |a_n| x^n + |a_{n-1}| x^{n-1} + \dots + |a_1| x + |a_0|$$

$$= x^n (|a_n| + |a_{n-1}| x^{-1} + \dots + |a_1| x^{-(n-1)} + |a_0| x^{-n})$$

$$\leq x^n (|a_n| + |a_{n-1}| + \dots + |a_1| + |a_0|) \qquad (x > 1)$$

$$f(x) \le Cx^n$$
 $C = |a_n| + |a_{n-1}| + \dots + |a_1| + |a_0|$ $k = 1$

$$\bullet f(x)$$
 is $O(x^n)$

Definition: $\Theta(g)$, exactly order g

- If $f \in O(g)$ and $g \in O(f)$, then we say "g and f are of the same order" or "f is (exactly) order g" and write $f \in \Theta(g)$.
- **Another, equivalent definition:** $Θ(g) ≡ \{f:R → R \mid \exists c_1 c_2 k > 0 \ \forall x > k: \ |c_1 g(x)| \le |f(x)| \le |c_2 g(x)| \}$
 - "Everywhere beyond some point k, f(x) lies in between two multiples of g(x)."

Rules for ⊕

- Mostly like rules for O(), except:
- $\Leftrightarrow \forall f,g>0 \& constants a,b \in \mathbb{R}$, with b>0, $af \in \Theta(f)$, but \leftarrow Same as O. $f \notin \Theta(fg)$ unless $g=\Theta(1) \leftarrow$ Unlike O. $|f|^{1-b} \notin \Theta(f)$, and \leftarrow Unlike O. $(\log_b |f|)^c \notin \Theta(f)$. \leftarrow Unlike O.
- **The functions in the latter two cases we** say are *strictly of lower order* than $\Theta(f)$.

⊕ example

- Determine whether:
- **Quick solution:**

$$\left(\sum_{i=1}^{n}i\right)\in\Theta(n^2)$$

$$\left(\sum_{i=1}^{n} i\right) = n(n-1)/2$$

$$= n \Theta(n)/2$$

$$= n \Theta(n)$$

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

Other Order-of-Growth Relations

- &Ω(g) = {f | g∈O(f)} "The functions that are at least order g."
- *o(g) = $\{f \mid \forall c > 0 \ \exists k \ \forall x > k : |f(x)| < |cg(x)|\}$ "The functions that are strictly lower order than g." o(g) \subset O(g) $-\Theta(g)$.
- * $\omega(g) = \{f \mid \forall c > 0 \ \exists k \ \forall x > k : |cg(x)| < |f(x)|\}$ "The functions that are strictly higher order than g." $\omega(g) \subset \Omega(g) \Theta(g)$.

Relations Between the Relations

Subset relations between order-of-growth sets.

Why $o(f)\subset O(x)-\Theta(x)$

A function that is O(x), but neither o(x) nor $\Theta(x)$:

Strict Ordering of Functions

- **Temporarily let's write** f
 eg g to mean f ∈ o(g), f
 eg g to mean f ∈ Θ(g)
- Note that:

$$f \prec g \Leftrightarrow \lim_{x \to \infty} \frac{f(x)}{g(x)} = 0.$$

Let k>1. Then the following are true: 1 ≺ log log n ≺ log n ∼ log $_k$ n ≺ log $_k$ n ≺ $n^{1/k}$ ≺ n ≺ n log n ≺ n^k ≺ k^n ≺ n! ≺ n^n ...

Review: Orders of Growth

Definitions of order-of-growth sets, $\forall g: \mathbb{R} \rightarrow \mathbb{R}$

$$\bullet$$
 O(g) := {f | \exists c>0 \exists k \forall x>k |f(x)| \leq |cg(x)|}

$$\diamond$$
 o(g) := {f | $\forall c > 0 \exists k \forall x > k | f(x) | < |cg(x)|$ }

$$\Omega(g) := \{f \mid g \in O(f)\}$$

$$\bullet \Theta(g) := O(g) \cap \Omega(g)$$

Quick proof

Quick proof:

❖1.
$$n! = \omega(2^n)$$

❖2. $n! = o(n^n)$

$$\bullet 2. n! = o(n^n)$$

Quick proof

Quick proof:

***1.**
$$n! = \omega(2^n)$$

***2.** $n! = o(n^n)$

$$\diamond 2. n! = o(n^n)$$

These simple examples show you the way to prove it.

Solution:

$$1. \lim_{n\to\infty}\frac{n!}{2^n}=\infty : n!=\omega(2^n)$$

$$2. \lim_{n\to\infty}\frac{n!}{n^n}=0: n!=o(n^n)$$

What is complexity?

- The word complexity has a variety of different technical meanings in different research fields.
- There is a field of complex systems, which studies complicated, difficult-to-analyze nonlinear and chaotic natural & artificial systems.
- Another concept: Informational or descriptional complexity: The amount of information needed to completely describe an object.
 - As studied by Kolmogorov, Chaitin, Bennett, others...
- In this course, we will study algorithmic or computational complexity.

§ 2.3: Algorithmic Complexity

- The algorithmic complexity of a computation is, most generally, a measure of how difficult it is to perform the computation.
- That is, it measures some aspect of the cost of computation (in a general sense of "cost").
 - Amount of resources required to do a computation.
- Some of the most common complexity measures:
 - Time" complexity: # of operations or steps required
 - "Space" properties: #Force titles de la company de la co

Complexity Depends on Input

- Most algorithms have different complexities for inputs of different sizes.
 - E.g. searching a long list typically takes more time than searching a short one.
- Therefore, complexity is usually expressed as a function of the input length.
 - This function usually gives the complexity for the worst-case input of any given length.

Complexity & Orders of Growth

- Suppose algorithm A has worst-case time complexity (w.c.t.c., or just time) f(n) for inputs of length n, while algorithm B (for the same task) takes time g(n).
- \bullet Suppose that $f \in \omega(g)$, also written $f \succ g$.
- Which algorithm will be fastest on all sufficiently-large, worst-case inputs?

Example 1: Max algorithm

❖ Problem: Find the simplest form of the exact order of growth (⊕) of the worst-case time complexity (w.c.t.c.) of the max algorithm, assuming that each line of code takes some constant time every time it is executed (with possibly different times for different lines of code).

Complexity analysis of max

```
procedure max(a_1, a_2, ..., a_n): integers)

v := a_1
for i := 2 to n
if a_i > v then v := a_i t_3
return v

Times for each execution of each line.
```

First, what's an expression for the exact total worst-case time? (Not its order of growth.)

Complexity analysis, cont.

procedure $max(a_1, a_2, ..., a_n)$: integers)

$$v := a_1$$

for $i := 2$ to n

if $a_i > v$ then $v := a_i$
 t_3

return v
 t_4

Times for each execution of each line.

w.c.t.c.:

$$t(n) = t_1 + \left(\sum_{i=2}^{n} (t_2 + t_3)\right) + t_4$$

Complexity analysis, cont.

Now, what is the simplest form of the exact (Θ) order of growth of t(n)?

$$t(n) = t_1 + \left(\sum_{i=2}^n (t_2 + t_3)\right) + t_4$$

$$= \Theta(1) + \left(\sum_{i=2}^n \Theta(1)\right) + \Theta(1) = \Theta(1) + ((n-1)\Theta(1))$$

$$= \Theta(1) + \Theta(n)\Theta(1) = \Theta(1) + \Theta(n) = \Theta(n)$$

Example 2: Linear Search

```
procedure linear search (x: integer,
  a_1, a_2, ..., a_n: distinct integers)
  i := 1
  while (i \le n \land x \ne a_i)
 i := i + 1
  if i \le n then location := i
  else location := 0
  return location
```

Linear search analysis

Worst case time complexity order:

$$t(n) = t_1 + \left(\sum_{i=1}^{n} (t_2 + t_3)\right) + t_4 + t_5 + t_6 = \Theta(n)$$

Best case:

$$t(n) = t_1 + t_2 + t_4 + t_6 = \Theta(1)$$

Average case, if item is present:

$$t(n) = t_1 + \left(\sum_{i=1}^{n/2} (t_2 + t_3)\right) + t_4 + t_5 + t_6 = \Theta(n)$$

Review § 2.3: Complexity

- Algorithmic complexity = cost of computation.
- Focus on time complexity for our course.
 - Although space & energy are also important.
- Characterize complexity as a function of input size: Worst-case, best-case, or average-case.
- Use orders-of-growth notation to concisely summarize the growth properties of complexity functions.

Example 3: Binary Search

```
procedure binary search (x:integer, a_1, a_2, ...,
  a_n: distinct integers, sorted smallest to
  largest)
 Key question:
  i := 1
 How many loop iterations?
  while i<j begin
 m := \lfloor (i+j)/2 \rfloor
 if x>a_m then i:=m+1 else j:=m
  end
  if x = a_i then location := i else location := 0
  return location
```

Binary search analysis

- **♦** Suppose that *n* is a power of 2, *i.e.*, ∃k: $n=2^k$.
- ❖ Original range from *i*=1 to *j*=*n* contains *n* items.
- ❖ Each iteration: Size j-i+1 of range is cut in ~half.
- \cdot Loop terminates when size of range is $1=2^0$ (i=j).
- *Therefore, the number of iterations is: $k = \log_2 n = \Theta(\log_2 n) = \Theta(\log n)$
- **❖** Even for $n \neq 2^k$ (not an integral power of 2), time complexity is still $\Theta(\log_2 n) = \Theta(\log n)$.

Names for some orders of growth

- **⊕**(1)
- $\Theta(\log_c n)$
- $\Theta(\log^c n)$
- $\Theta(n)$
- $\Theta(n^c)$
- $\Theta(c^n)$
- $\Theta(n!)$

Constant

Logarithmic (same order $\forall c$)

Polylogarithmic

Linear

(With *c* a constant.)

Polynomial (for any c)

Exponential (for *c*>1)

Factorial

Review § 2.3: Complexity

- Algorithmic complexity = cost of computation.
- Focus on time complexity for our course.
 - Although space & energy are also important.
- Characterize complexity as a function of input size: Worst-case, best-case, or average-case.
- Use orders-of-growth notation to concisely summarize the growth properties of complexity functions.

Problem Complexity

- The complexity of a computational *problem* or *task* is (the order of growth of) the complexity of the algorithm with the lowest order of growth of complexity for solving that problem or performing that task.
- ❖ E.g. the problem of searching an ordered list has at most logarithmic time complexity. (Complexity is O(log n).)

Tractable vs. intractable

- A problem or algorithm with at most polynomial time complexity is considered tractable (or feasible). P is the set of all tractable problems.
- A problem or algorithm that has complexity greater than polynomial is considered intractable (or infeasible).
- Note that n¹,000,000 is technically tractable, but really very hard. n^{log log log n} is technically intractable, but easy. Such cases are rare though.

Computer Time Examples

	(1.25 bytes)	(125 kB)
#ops(n)	n=10	$n=10^6$
$\log_2 n$	3.3 ns	19.9 ns
n	10 ns	1 ms
$n \log_2 n$	33 ns	19.9 ms
n^2	100 ns	16 m 40 s
2^n	$1.024 \mu s$	$10^{301,004.5}$
		Gyr
n!	3.63 ms	Ouch!

Assume time $= 1 \text{ ns} (10^{-9})$ second) per op, problem size = n bits, and #ops is a function of *n*, as shown.

Unsolvable problems

- Turing discovered in the 1930's that there are problems unsolvable by any algorithm.
 - Or equivalently, there are undecidable yes/no questions, and uncomputable functions.
- Classic example: the halting problem.
 - Given an arbitrary algorithm and its input, will that algorithm eventually halt, or will it continue forever in an "infinite loop?"

The Halting Problem (Turing'36)

- The halting problem was the first mathematica function proven to have no algorithm that computes it!
 - We say, it is uncomputable.
- ❖ The desired function is Halts(P,I) := the truth value of this statement:
 - "Program P, given input I, eventually terminates."
- Theorem: Halts is uncomputable!
 - I.e., there does not exist any algorithm A that computes Halts correctly for all possible inputs.
- Its proof is thus a non-existence proof.
- Corollary: General impossibility of predictive analysis of arbitrary computer programs.

Alan Turing 1912-1954

Proving the Theorem

of the Undecidability of the Halting Problem

- ❖Given any arbitrary program H(P,I),
- Consider algorithm Foiler, defined as:

procedure Foiler(P: a program) halts := H(P,P)if halts then loop forever

Note that Foiler(Foiler) halts iff $H(Foiler, Foiler) = \mathbf{F}$.

So H does not compute the function Halts!

Foiler makes a *liar* out of H, by simply doing the opposite of whatever H predicts it will do!

P vs. NP

- NP is the set of problems for which there exists a tractable algorithm for checking a proposed solution to tell if it is correct.
- ❖We know that P⊆NP, but the most famous unproven conjecture in computer science is that this inclusion is *proper*.
 - i.e., that P⊂NP rather than P=NP.
- Whoever first proves this will be famous!

(or disproves it!)

Key Things to Know

- Definitions of algorithmic complexity, time complexity, worst-case time complexity.
- Names of specific orders of growth of complexity.
- How to analyze the worst case, best case, or average case order of growth of time complexity for simple algorithms.

- **1.** Function f is defined as $f: Z \to Z$, f(x) = |x| 4x, so f is ()
- A. onto
- B. one-to-one
- C. both onto and one-to-one
- D. neither onto nor one-to-one

- **1.** Function f is defined as $f: Z \to Z$, f(x) = |x| 4x, so f is (B)
- A. onto
- B. one-to-one
- C. both onto and one-to-one
- D. neither onto nor one-to-one

- **2.** Function f is defined as $f: Z \times Z \rightarrow Z$. Which function is not onto? ()
- *****A) f(m, n) = m + n
- ***B**) $f(m,n) = m^2 + n^2$
- C) f(m,n) = m
- **❖**D) f(m, n) = m n

- **4**2. Function f is defined as $f: Z \times Z \rightarrow Z$. Which function is not onto? (B)
- *****A) f(m, n) = m + n
- ***B**) $f(m,n) = m^2 + n^2$
- C) f(m,n) = m
- **❖**D) f(m, n) = m n

- 3. Which functions are onto from Z to Z?(
- *****A) $f(n) = n^3$.
- ***B**) $f(n) = n^2 + 1$.
- $^{\circ}$ C) f(n) = n³ + n² + 1.
- *****D) f(n) = n 1.

- 3. Which functions are onto from Z to Z?(D)
- *****A) $f(n) = n^3$.
- ***B**) $f(n) = n^2 + 1$.
- $^{\circ}$ C) f(n) = n³ + n² + 1.
- *****D) f(n) = n 1.

- ❖ 4. Which of the following functions is a bijection from R to R. ()
- A) f(x)=1/x
- *****B) $f(x) = -3x^2 + 7$
- C f(x)=(x+1)/(x+2)
- $\bullet D$) $f(x)=x^5+1$

- ❖ 4. Which of the following functions is a bijection from R to R. (D)
- A) f(x)=1/x
- *****B) $f(x) = -3x^2 + 7$
- C f(x)=(x+1)/(x+2)
- **⋄**D) $f(x)=x^5+1$

- ❖5. Suppose that: "f is a function mapping students in this class to the set of grades {1, 2, 3, 4, 5}." Moreover, the grades turn out all 3 and 4. Then the range of f is ()
- **♦**A) {1, 2, 3, 4, 5}
- **♦**B) {3,4}
- **⋄**C) {3,4} or {1, 2, 3, 4, 5}
- D) unknown

- 5. Suppose that: "f is a function mapping students in this class to the set of grades {1, 2, 3, 4, 5}." Moreover, the grades turn out all 3 and 4. Then the range of f is (B)
- **♦**A) {1, 2, 3, 4, 5}
- **♦**B) {3,4}
- **⋄**C) {3,4} or {1, 2, 3, 4, 5}
- ❖D) unknown

♣7. Let A = {a, b, c, d, e} and B = {a, b, c, d, e, f, g, h}. B ∩ A=____

♦ {a,b,c,d,e}

♦ 8. Let
$$f(x) = \lfloor x^2/3 \rfloor$$
, S={-2,-1, 0, 1, 2, 3}, f(S)=____

*8. Let
$$f(x) = \lfloor x^2/3 \rfloor$$
, S={-2,-1, 0, 1, 2, 3}, f(S)=____

*****{0, 1, 3}

3x

P 10. *R* is the real number domain. For $\forall x \in R$, $f(x) = \sin x$, $g(x) = x^2$, and h(x) = 3x. Hence, $f \circ g \circ h(x) = \underline{\hspace{1cm}}$

✓ 10. R is the real number domain. For $\forall x \in R$, $f(x) = \sin x$, $g(x) = x^2$, and h(x) = 3x. Hence, $f \circ g \circ h(x) = \underline{\hspace{1cm}}$

♦ 11. Suppose that $f(x)=x^2+1$ and g(x)=x+2 are functions from R to R. f+g=_____

♦ 11. Suppose that $f(x)=x^2+1$ and g(x)=x+2 are functions from R to R. f+g=_____

$$x^2 + x + 3$$

4 12.
$$|\{f: \{0,1\}^n \to \{0,1\}^n\}| =$$

$$◆$$
 12. $|\{f:\{0,1\}^n \to \{0,1\}^n\}| =$ _____

$$(2^n)^{2^n}$$

$$\checkmark$$
 13. Let $f(x) = [x^2/3]$, S={0,1,2,3,4,5}, f(S)={__}

$$\checkmark$$
 13. Let $f(x) = [x^2/3]$, S={0,1,2,3,4,5}, f(S)={__}

*****{0,1,3,5,8}

*14. When y is a constant independent of x, what is the $\theta()$ complexity of the function $f(x) = (x^2 + y \ln x)^2$?

*14. When y is a constant independent of x, what is the $\theta()$ complexity of the function $f(x) = (x^2 + y \ln x)^2$?

$$\bullet \Theta(x^4)$$

- 16. Let f be a bijection function from A to B. Let S and T be subsets of B. Show that:
- $f^{-1}(S \cap T) = f^{-1}(S) \cap f^{-1}(T).$

- 16. Let f be a bijection function from A to B. Let S and T be subsets of B. Show that:
- $f^{-1}(S \cap T) = f^{-1}(S) \cap f^{-1}(T).$

$$f^{-1}(S \cap T) \Rightarrow f^{-1}(S) \cap f^{-1}(T)$$

对任意
$$x \in f^{-1}(S \cap T)$$
, 有 $f(x) \in S \cap T$ $\Rightarrow f(x) \in S \cap f(x) \in T$ $\Rightarrow x \in f^{-1}(S) \cap x \in f^{-1}(T)$

$$f^{-1}(S)\cap f^{-1}\left(T\right)\Rightarrow f^{-1}(S\cap T)$$

对任意
$$x \in f^{-1}(S) \cap f^{-1}(T)$$
, 有
 $x \in f^{-1}(S) \cap x \in f^{-1}(T)$
 $\Rightarrow f(x) \in S \cap f(x) \in T$
 $\Rightarrow f(x) \in S \cap T$
 $\Rightarrow x \in f^{-1}(S \cap T)$

❖ 18. Please prove that the time complexity of $x^2+4x+17$ is $O(x^3)$, but the complexity of x^3 is not $O(x^2+4x+17)$

18.

 $x^2 + 4x + 17 \le 3x^3$ for all x > 17, so $x^2 + 4x + 17$ is $O(x^3)$, with witnesses C = 3, k = 17. However, if x^3 were $O(x^2 + 4x + 17)$, then $x^3 \le C(x^2 + 4x + 17) \le 3Cx^2$ for some C, for all sufficiently large x, which implies that $x \le 3C$ for all sufficiently large x, which is impossible. Hence, x^3 is not $O(x^2 + 4x + 17)$.

End of the Section 2.2