Asymptotic Analysis-2

Asymptotic Analysis-2

Topics

- *Asymptotic notation using Limits*
- Definitions of O, Ω , Θ , o, ω notations
- Analysis of Summations

Asymptotic Analysis

Using Limits

- Use of basic definition for determining the asymptotic behavior is often awkward. It involves *ad hoc* approach or some kind of manipulation to prove algebraic relations.
- Calculus provides an alternative method for the analysis. It depends on evaluating the following limit.

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = c$$

where f(n) is a growth function for an algorithm and g(n) is a standard function

- Depending upon the value c, the relation between f(n) and g(n) can be expressed in terms of asymptotic notations. In most cases it is easier to use limits, compared to basic method, to determine asymptotic behavior of growth functions.
- ➤ It will be seen that the Calculus notation $n \to \infty$ is *equivalent* to the algebraic condition for all $n \ge n_0$. Either of these conditions implies large input

O-Notation Using Limit

Definition

If f(n) is running time of an algorithm and g(n) is some standard growth function such that

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = c, \quad \text{where } c \text{ is a positive constant such that } 0 \le c < \infty$$

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

 \triangleright Note that *infinity* is excluded from the range of permissible values for the constant c

O-Notation

Examples

Example(1):
$$3n^{2} + 5n + 20 = O(n^{2})$$

 $\lim_{n \to \infty} \frac{3n^{2} + 5n + 20}{n^{2}}$
 $= 3 + 5 / n + 20 / n^{2}$
 $= 3 + 0 + 0 = 3$ (positive constant)
Therefore, $3n^{2} + 5n + 20 = O(n^{2})$
Example(2): $10n^{2} + 25n + 7 = O(n^{3})$
 $\lim_{n \to \infty} \frac{10n^{2} + 25n + 7}{n^{3}}$
 $= 10 / n + 25 / n^{2} + 7 / n^{3}$
 $= 0 + 0 + 0 = 0$

Therefore, $10n^2 + 25n + 7 = O(n^3)$

O-Notation Examples

Example(3):
$$lg n = O(n)$$

$$\lim_{n \to \infty} \frac{\lg n}{n} = \infty / \infty \qquad (Need to apply the L' Hopital Rule)$$

In order to compute differential of $lg\ n$ we first convert $binary\ logarithm$ to $natural\ logarithm$. Converting $lg\ n\ (binary\ log\)$ to $ln(\ n)\ (natural\ log)$, by the using formula $lg\ n=ln\ n/ln\ 2$

$$\lim_{n \to \infty} \frac{\lg n}{n} = \frac{(\ln n)}{(\ln 2) n}$$
 (Converting to natural log)

$$\lim_{n \to \infty} \frac{1}{\ln 2 n}$$
 (Differentiating numerator and denominator)

Therefore,
$$lg n = O(n)$$

O-Notation

Examples

Example(4):
$$n^2 = O(2^n)$$

$$\lim_{n \to \infty} \frac{n^2}{2^n} = \infty / \infty \quad (Need to apply the L'Hopital Rule)$$

Since
$$d(2^n) = \ln 2 \cdot 2^n$$
,

Since
$$d(2^n) = \ln 2 \cdot 2^n$$
, (Calculus rule for differentiating the exponential functions)

$$\lim_{n \to \infty} \frac{2n}{\ln 2 \, 2^n}$$

 $\lim_{n \to \infty} \frac{2n}{\ln 2 \ 2^n}$ (Differentiating numerator and denominator)

$$= \infty / \infty$$

 $= \infty / \infty$ (Need again to apply the L'Hopital rule)

$$\lim_{n \to \infty} \frac{2}{(\ln 2)^2 \cdot 2^n} \qquad (Again differentiating numerator and denominator)$$

= 0 (Evaluating the limits)

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

Ω -Notation Using Limit

Definition

If f(n) is running time of an algorithm and g(n) is some standard growth function such that

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = c, \quad \text{where } c \text{ is a constant, such that } 0 < c \le \infty$$

then
$$f(n) = \Omega(g(n))$$
.

 \triangleright Note that zero value for the constant c is excluded from the permissible range, but infinity is included.

Ω -Notation

Examples

Example(1):
$$7n^{2} + 12n + 8 = \Omega(n^{2})$$

 $\lim_{n \to \infty} \frac{7n^{2} + 14n + 8}{n^{2}}$
 $= 7 + 14/n + 8/n^{2}$
 $= 7 + 0 + 0$
 $= 7$ (Non-zero constant)
Therefore, $7n^{2} + 14n + 8 = \Omega(n^{2})$
 $\lim_{n \to \infty} \frac{10n^{3} + 5n + 2}{n^{2}}$
 $\lim_{n \to \infty} \frac{10n^{3} + 5n + 2}{n^{2}}$

Therefore,
$$10n^3 + 5n + 2 = \Omega(n^2)$$

O-Notation Using Limit

Definition

If f(n) is running time of an algorithm and g(n) is some standard growth function such that

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = c, \quad \text{where } c \text{ is a constant, such that } 0 < c < \infty$$

then
$$f(n) = \Theta (g(n))$$
.

 \triangleright Note that zero value and infinity are excluded from the permissible values for the range of constant c

Θ-Notation

Examples

Example(1):
$$45n^3 - 3n^2 - 5n + 20 = \theta(n^3)$$

$$\lim_{n \to \infty} \frac{45n^3 - 3n^2 - 5n + 20}{n^3}$$

$$= 45 - 3 / n - 5 / n^2 + 20 / n^3$$

$$= 45 - 0 - 0 + 0$$

$$= 45 \qquad (non-zero constant)$$

Therefore,
$$45n^3 - 3n^2 - 5n + 20 = \theta(n^3)$$

Example(2):
$$n \lg n + n + n^2 = \theta(n^2)$$

$$\lim_{n \to \infty} \frac{n \lg n + n + n^2}{n^2}$$

$$= \lg n / n + 1/n + 1$$

$$= 0 + 0 + 1$$

$$= 1 \quad (non-zero constant)$$

Thus,
$$n \lg n + n + n^2 = \theta(n^2)$$

Θ-Notation

Examples

Example(3):
$$45n^3 - 3n^2 - 5n + 20 \neq \theta(n^4)$$

$$\lim_{n \to \infty} \frac{45n^3 - 3n^2 - 5n + 20}{n^4}$$

$$= 45 / n - 3 / n^2 - 5 / n^3 + 20 / n^4$$

$$= 0 - 0 - 0 + 0$$

$$= 0 \quad (zero is excluded from the permissible range for θ -notation)$$

Therefore, $45n^3 - 3n^2 - 5n + 20 \neq \theta(n^3)$

Example(4):
$$n \lg n + n \neq \theta(n^2)$$

$$\lim_{n \to \infty} \frac{n \lg n + n}{n^2}$$

$$= \lg n / n + 1/n \text{ (Using the L'Hopital Rule to evaluate the limit of } \lg n / n)$$

$$= 0 + 0$$

$$= 0$$

Thus, $n \lg n + n \neq \theta(n^2)$

o-Notation Using Limit

Definition

If f(n) is running time and g(n) is some standard growth function such that

$$\lim_{n \to \infty} \frac{f(n)}{m} = 0 \ (zero)$$

then
$$f(n) = o(g(n))$$
 (Read $f(n)$ is small-oh of $g(n)$)

 \triangleright o(g(n)) is referred to as the loose upper bound for f(n)

o-Notation

Examples

Example(1):
$$5n + 20 = o(n^2)$$

 $\lim_{n \to \infty} \frac{5n + 20}{n^2}$
 $= 5/n + 20/n^2$
 $= 0 + 0$
Therefore, $5n + 20 = o(n^2)$
Example(2): $10n^2 + 25n + 7 = o(n^3)$
 $\lim_{n \to \infty} \frac{10n^2 + 25n + 7}{n^3}$
 $= 10/n + 25/n^2 + 7/n^3$
 $= 0 + 0 + 0$
 $= 0$
Therefore, $10n^2 + 25n + 7 = o(n^3)$

o-Notation

Examples

Example(3):
$$lg n = o(n)$$

$$\lim_{n \to \infty} \frac{-\lg n}{n} = \frac{\infty}{\infty} \quad (\text{Need to use L'Hopital Rule})$$

$$\lim_{n \to \infty} \frac{-\ln n}{n \ln 2} \quad (\text{Converting to natural log ,lg } n = \log_2 n = \log_e n / \log_e 2)$$

$$\lim_{n \to \infty} \frac{1}{n \ln 2} \quad (\text{Differentiating numerator and denominator})$$

$$= 0$$

Therefore, lg n = o(n)

ω-Notation

Definition

If f(n) is running time and g(n) is some standard growth function such that

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$$

then $f(n) = \omega(g(n))$ (Read f(n) is small-omega of g(n))

 \triangleright $\omega(g(n))$ is referred to as the *loose lower bound for f(n)*

ω-Notation

Examples

Example(1):
$$5n^3 + 20n^2 + n + 10 = \omega(n^2)$$

 $\lim_{n \to \infty} \frac{5n^3 + 20n^2 + n + 10}{n^2}$
 $= 5n + 20 + 1/n + 10/n^2$
 $= \infty + 20 + 0 + 0$
 $= \infty$

Therefore, by definition, $5n^3 + 20n^2 + n + 10 = \omega(n^2)$

Example(2):
$$10n^2 + 25n + 7 = \omega(n)$$

$$\lim_{n \to \infty} \frac{10n^2 + 25n + 7}{n}$$

$$= n + 25 + 7/n$$

$$= \infty + 25 + 0$$

$$= \infty$$

Therefore,
$$10n^2 + 25n + 7 = \omega(n)$$

ω-Notation

Examples

Example(3):
$$n! = \omega(2^n)$$

$$\lim_{n \to \infty} \frac{n!}{2^n} = \infty / \infty \text{ (Need to use the LHpoital Rule)}$$

The function n! cannot be differentiated directly. We first use *Stirling's approximation*:

$$n! = \sqrt{2\pi n} (n/e)^n \text{ for large } n$$

$$\lim_{n \to \infty} \frac{n!}{2^n}$$

$$= \frac{\sqrt{2\pi n} (n/e)^n}{2^n}$$

$$= \sqrt{2\pi n} (n/2e)^n$$

$$= \infty$$

Thus,
$$n! = \omega(2^n)$$

Asymptotic Notation

Summary

Let f(n) be time complexity and g(n) standard function, such that $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \alpha$

Table below summarizes the asymptotic behavior of f(n) in terms of g(n)

Notation	Using Basic Definition	Using Limits	Asymptotic Bound
f(n) = O(g(n))	$f(n) \le c.g(n)$ for some $c > 0$, and $n \ge n_0$	$0 < \alpha < \infty$	upper tight
f(n) = o(g(n))	$f(n) < c.g(n)$ for all $c > 0$, and $n \ge n_0$	$\alpha = 0$	upper loose
$f(n) = \Omega(g(n))$	$f(n) \ge c.g(n)$ for some $c > 0$ and $n \ge n_0$	$0 < \alpha \le \infty$	lower tight
$f(n) = \omega(g(n))$	$f(n) > c.g(n)$ for all $c>0$ and $n \ge n_0$	$\alpha=\infty$	lower loose
$f(n) = \theta(g(n))$	$c_1.g \le f(n) \le c_2.g(n)$ for some $c_1 > 0$, $c_2 > 0$ and $n \ge n_0$	$0 < \alpha < \infty$	tight

Asymptotic Set Notations

Definitions

- The asymptotic notation can also be expressed in Set notations by using the limits
- Let f(n) be time complexity and g(n) standard function, such that $\lim_{n\to\infty} \frac{f(n)}{g(n)} = c$ where c is zero, positive constant or infinity.
- The set notations for the asymptotic behavior is are defined as follows

(i)
$$O(g(n)) = \{ f(n): 0 \le c < \infty \}$$

(ii)
$$\Omega(g(n)) = \{ f(n) : 0 < c \le \infty \}$$

(iii)
$$\Theta(g(n)) = \{ f(n): 0 < c < \infty \}$$

(iv)
$$o(g(n)) = \{f(n): c = 0\}$$

(v)
$$\omega(g(n)) = \{f(n): c = \infty \}$$

Asymptotic Set Notations

Examples

```
Example (1): Let f(n) \in O(g(n)), f(n) \in \Omega(f(n)). Then
O(g(n)) = \{ f(n): 0 \le c < \infty \}  (definition of O-notation)
\Omega(g(n)) = \{ f(n) : 0 < c \le \infty \}  (definition of \Omega-notation)
O(g(n)) \cap \Omega(g(n)) = \{f(n) : 0 < c < \infty \} (Performing Set intersection operation)
 =\Theta\left(g(n)\right) (definition of \Theta-notation \}
Thus, O(g(n)) \cap \Omega(g(n)) = \Theta(g(n))
 Example (2): Suppose f(n) \in o(g(n)), and f(n) \in \omega(g(n)). Then
 o(g(n)) = \{ f(n) : c = 0 \} (definition of o-notation)
 \Omega(g(n)) = \{ f(n) : c = \infty \} (definition of \omega-notation)
 Therefore, o(g(n)) \cap \omega(g(n)) = \varphi (Empty set)
```

Analysis of Summations

Arithmetic Summation

Asymptotic Behavior

■ The sum of first of *n* terms of *arithmetic series* is:

$$1 + 2 + 3 \dots + n = n(n+1)/2$$
Let $f(n) = n(n+1)/2$
and $g(n) = n^2$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{n(n+1)/2}{n^2} = \frac{n^2/2 + n/2}{n^2} = 1/2 + 1/2n = 1/2 + 0 = 1/2$$

• Since the limit is *non-zero and finite* it follows

$$f(n) = \theta(g(n)) = \theta(n^2)$$

Or,
$$1 + 2 + \dots + n = \theta(n^2)$$

Asymptotic Behavior

■ The asymptotic behavior of *geometric series*

$$1 + r + r^2 + \dots + r^n$$

depends on geometric ratio r. Three cases need to be considered

Case r > 1: It can be shown that sum f(n) of first n terms is as follows

$$f(n) = 1 + r + r^2 + \dots + r^n = \frac{r^{n+1} - 1}{r - 1}$$

Case r = 1: This is trivial

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

Case r < 1: It can be shown that

$$f(n) = 1 + r + r^2 + \dots + r^n = \frac{1 - r^{n+1}}{1 - r}$$

■ The asymptotic behavior in first case and third case is explored by computing limits.

Case r > 1

Let
$$f(n) = 1 + r + r^2 + \dots + r^n = \frac{r^{n+1} - 1}{r - 1}$$

Let $g(n) = r^n$

Consider, the limit

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{r^{n+1} - 1}{(r-1).r^n} = \frac{r - 1/r^n}{(r-1)}$$

Since r > 1, $1/r^n \rightarrow 0$ as $n \rightarrow \infty$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{r}{(r-1)} > 0, \text{ since } r > 1$$

Therefore, $f(n) = \theta(r^n)$ for r > 1

Or,
$$1 + r + r^2 + \dots + r^n = \theta(r^n)$$
 for $r > 1$

Case r < 1

Consider
$$1 + r + r^2 + \dots + r^n = \frac{r^{n+1} - 1}{r - 1}$$

Let g(n)=c where c is some positive constant

Taking the limit

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{r^{n+1} - 1}{(r - 1).c} = \frac{1 - r^{n+1}}{(1 - r)c}$$

Since r < 1, $r^{n+1} \rightarrow 0$ as $n \rightarrow \infty$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{1}{(1 - r). c} > 0, \text{ since } r < 1$$

Therefore,
$$f(n) = \theta(g(n)) = \theta(c) = \theta(1)$$
 for $r < 1$

Or,
$$1 + r + r^2 + \dots + r^n = \theta(1)$$
 for $r < 1$

Asymptotic Behavior

From the preceding analysis it follows that the asymptotic behavior of geometric summation is

$$S(n) = 1 + r + r^{2} + \dots + r^{n} = \begin{cases} \theta(r^{n}) & \text{when} & r > 1 \\ \theta(1) & \text{when} & r < 1 \end{cases}$$

When r < l, the *largest* term in the geometric summation would be 1 (*the first term*), and $S(n) = \Theta(l)$. On the other hand if r > l, the *largest term* would be r^n (*the last term*), and $S(n) = \Theta(r^n)$ In the light of this observation it can said that *asymptotic behavior of geometric summation is determined by the largest term i.e* $S(n) = \Theta(largest term)$.

Example(1): The geometric series

$$1+2^1+2^2+....+2^n$$

has geometric ratio r=2>1,

Thus,
$$1+2^1+2^2+....+2^n=\Theta(2^n)$$
,

 \triangleright $\Theta(largest term)$

Example(2): The geometric series

$$1+(2/3)^1+(2/3)^2+....+(2/3)^n$$

has geometric ratio r=2/3 < 1,

Thus,
$$1+(2/3)^1+(2/3)^2+....+(2/3)^n=\Theta(1)$$
, $\triangleright\Theta(largest\ term)$

Logarithm Summation

Asymptotic Behavior

■The *logarithmic series* has the summation

$$lg(1)+lg(2)+lg(3)+....+lg(n)$$

Let
$$f(n) = lg(2) + lg(3) + + .lg(n) = lg(2.3....n) = lg(n!)$$

and $g(n) = n lg n$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{\lg n!}{n \lg n} = \frac{\lg (\sqrt{(2\pi n)(n/e)^n})}{n \lg n} \quad (Using Stirling's approximation)$$

Now, $\lg(\sqrt{(2\pi n)(n/e)^n}) = (1+\lg \pi + \lg n)/2 + n \lg n$ - $n \lg e$, therefore

$$\lim_{n \to \infty} \frac{\lg (\sqrt{(2\pi n)(n/e)^n})}{n \lg n} = (1 + \lg \pi + \lg n)/(2 n \lg n) + 1 - \lg e/\lg n = (0 + 1 - 0) = 1$$

Since limit is *non-zero and finite*, it follows

$$f(n) = \theta(g(n))$$

Or,
$$lg(1)+lg(2)+lg(3)+....+lg(n) = \theta(n lg n) ...$$

Harmonic Summation

Asymptotic Behavior

The sum of first *n* terms of *Harmonic series* is

$$1+1/2+1/3+....+1/n$$

Let
$$f(n) = 1 + 1/2 + 1/3 + \dots + 1/n$$

and $g(n) = \lg n$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{1 + 1/2 + 1/3 + \dots + 1/n}{\lg n}$$

It can be shown that $1 + 1/2 + 1/3 + ... + 1/n = lg(n) + \gamma + 1/2n - 1/12n^2 + ...$ where $\gamma \approx 0.5772$

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \frac{\lg n + \gamma + 1/2n - 1/12n^2 + \dots}{\lg n} = 1 + 0 + 0 - 0 + 0 + \dots = 1$$

Since limit is *finite and non-zero*, it follows

$$f(n) = \theta(g(n))$$

Or, $1 + 1/2 + 1/3 + \dots + 1/n = \theta(\lg n)$