

Section Summary

Donald E. Knuth (Born 1938)

- Big-O Estimates for Important Functions
- Big-Omega and Big-Theta Notation

Edmund Landau (1877-1938)

Paul Gustav Heinrich Bachmann (1837-1920)

The Growth of Functions

- In both computer science and in mathematics, there are many times when we care about how fast a function grows.
- In computer science, we want to understand how quickly an algorithm can solve a problem as the size of the input grows.
 - We can compare the efficiency of two different algorithms for solving the same problem.
 - We can also determine whether it is practical to use a particular algorithm as the input grows.
 - We'll study these questions in Section 3.3.
- Two of the areas of mathematics where questions about the growth of functions are studied are:
 - number theory (covered in Chapter 4)
 - combinatorics (covered in Chapters 6 and 8)

Big-O Notation

Definition: Let f and g be functions from the set of integers or the set of real numbers to the set of real numbers. We say that f(x) is O(g(x)) if there are constants C and k such that

$$|f(x)| \le C|g(x)|$$

whenever x > k. (illustration on next slide)

- This is read as "f(x) is big-O of g(x)" or "g asymptotically dominates f."
- The constants C and k are called *witnesses*(凭证) to the relationship f(x) is O(g(x)). Only one pair of witnesses is needed.

Some Important Points about Big-O Notation

- If one pair of witnesses is found, then there are infinitely many pairs. We can always make the k or the C larger and still maintain the inequality $|f(x)| \le C|g(x)|$.
 - Any pair C' and k' where C < C' and k < k' is also a pair of witnesses since $|f(x)| \le C|g(x) \le C'|g(x)|$ whenever x > k' > k.

You may see "f(x) = O(g(x))" instead of "f(x) is O(g(x))."

- But this is an abuse of the equals sign since the meaning is that there is an inequality relating the values of f and g, for sufficiently large values of x.
- It is ok to write $f(x) \in O(g(x))$, because O(g(x)) represents the set of functions that are O(g(x)).
- Usually, we will drop the absolute value sign since we will always deal with functions that take on positive values.

Using the Definition of Big-O Notation

Example: Show that $f(x) = x^2 + 2x + 1$ is $O(x^2)$. **Solution**: Since when x > 1, $x < x^2$ and $1 < x^2$

$$0 \le x^2 + 2x + 1 \le x^2 + 2x^2 + x^2 = 4x^2$$

- Can take C=4 and k=1 as witnesses to show that f(x) is $O(x^2)$ (see graph on next slide)
- Alternatively, when x > 2, we have $2x \le x^2$ and $1 < x^2$. Hence, $0 \le x^2 + 2x + 1 \le x^2 + x^2 + x^2 = 3x^2$ when x > 2.
 - Can take C = 3 and k = 2 as witnesses instead.

Illustration of Big-O Notation

$$f(x) = x^2 + 2x + 1$$
 is $O(x^2)$

Big-O Notation

- Both $f(x)=x^2+2x+1$ and $g(x)=x^2$ are such that f(x) is O(g(x)) and g(x) is O(f(x)). We say that the two functions are of the *same order*. (More on this later)
- If f(x) is O(g(x)) and h(x) is larger than g(x) for all positive real numbers, then f(x) is O(h(x)).
- Note that if $|f(x)| \le C|g(x)|$ for x > k and if |h(x)| > |g(x)| for all x, then |f(x)| < C|h(x)| if x > k. Hence, f(x) is O(h(x)).
- For many applications, the goal is to select the function g(x) in O(g(x)) as small as possible (up to multiplication by a constant, of course).

Using the Definition of Big-O Notation

Example: Show that $7x^2$ is $O(x^3)$.

Solution: When x > 7, $7x^2 < x^3$. Take C = 1 and k = 7 as witnesses to establish that $7x^2$ is $O(x^3)$.

(Would C = 7 and k = 1 work?)

Example: Show that n^2 is not O(n).

Solution: Suppose there are constants C and k for which $n^2 \le Cn$, whenever n > k. Then (by dividing both sides of $n^2 \le Cn$) by n, then $n \le C$ must hold for

all n > k. A contradiction!

Big-O Estimates for Polynomials

Example: Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_o$ where a_0, a_1, \ldots, a_n are real numbers with $a_n \neq 0$.

Then f(x) is $O(x^n)$. **Proof:** $|f(x)| = |a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^1 + a_1|$ $\leq |a_n| x^n + |a_{n-1}| x^{n-1} + \dots + |a_1| x^1 + |a_1|$ Uses triangle inequality, an exercise in Section 1.8.

Assuming x > 1 $= x^{n} (|a_{n}| + |a_{n-1}| / x + \dots + |a_{1}| / x^{n-1} + |a_{1}| / x^{n})$ $\leq x^{n} (|a_{n}| + |a_{n-1}| + \dots + |a_{1}| + |a_{1}|)$

- Take $C = |a_n| + |a_{n-1}| + \dots + |a_1| + |a_1|$ and k = 1. Then f(x) is $O(x^n)$.
- The leading term $a_n x^n$ of a polynomial dominates its growth.

Big-O Estimates for some Important Functions

Example: Use big-*O* notation to estimate the sum of the first *n* positive integers.

Solution: $1+2+\cdots+n \leq n+n+\cdots n = n^2$

$$1+2+\ldots+n$$
 is $O(n^2)$ taking $C=1$ and $k=1$.

Example: Use big-O notation to estimate the factorial

function $f(n) = n! = 1 \times 2 \times \cdots \times n$.

Solution:

$$n! = 1 \times 2 \times \dots \times n \le n \times n \times \dots \times n = n^n$$

$$n!$$
 is $O(n^n)$ taking $C=1$ and $k=1$.

Continued \rightarrow

Big-O Estimates for some Important Functions

Example: Use big-O notation to estimate $\log n!$

Solution: Given that $n! \leq n^n$ (previous slide)

then $\log(n!) \leq n \cdot \log(n)$.

Hence, $\log(n!)$ is $O(n \cdot \log(n))$ taking C = 1 and k = 1.

Display of Growth of Functions

Note the difference in behavior of functions as n gets larger

Useful Big-O Estimates Involving Logarithms, Powers, and Exponents

- If d > c > 1, then n^c is $O(n^d)$, but n^d is not $O(n^c)$.
- If b > 1 and c and d are positive, then $(\log_b n)^c$ is $O(n^d)$, but n^d is not $O((\log_b n)^c)$.
- If b > 1 and d is positive, then n^d is $O(b^n)$, but b^n is not $O(n^d)$.
- If c > b > 1, then b^n is $O(c^n)$, but c^n is not $O(b^n)$.

Combinations of Functions

- If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$ then $(f_1 + f_2)(x)$ is $O(\max(|g_1(x)|, |g_2(x)|))$.
 - See next slide for proof
- If $f_1(x)$ and $f_2(x)$ are both O(g(x)) then $(f_1 + f_2)(x)$ is O(g(x)).
- See text for argument
- If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$ then $(f_1f_2)(x)$ is $O(g_1(x)g_2(x))$.
 - See text for argument

Combinations of Functions

- If $f_1(x)$ is $O(g_1(x))$ and $f_2(x)$ is $O(g_2(x))$ then $(f_1 + f_2)(x)$ is $O(\max(|g_1(x)|, |g_2(x)|))$.
 - By the definition of big-O notation, there are constants C_1, C_2, k_1, k_2 such that $|f_1(x) \le C_1|g_1(x)|$ when $x > k_1$ and $f_2(x) \le C_2|g_2(x)|$ when $x > k_2$.
 - $|(f_1 + f_2)(x)| = |f_1(x) + f_2(x)|$

```
\leq |f_1(x)| + |f_2(x)| by the triangle inequality |a + b| \leq |a| + |b|
```

 $|f_1(x)| + |f_2(x)| \le C_1|g_1(x)| + C_2|g_2(x)|$ $\leq C_1|g(x)| + C_2|g(x)|$ where $g(x) = \max(|g_1(x)|,|g_2(x)|)$

 $= (C_1 + C_2) |g(x)|$

=C|g(x)|where $C = C_1 + C_2$

• Therefore $|(f_1 + f_2)(x)| \le C|g(x)|$ whenever x > k, where $k = \max(k_1, k_2)$.

Ordering Functions by Order of Growth

- Put the functions below in order so that each function is big-O of the next function on the list. We solve this exercise by successively finding the function that grows slowest among all those left on the list.
- $f_1(n) = (1.5)^n$

- $f_2(n) = 8n^3 + 17n^2 + 111 \cdot f_9(n) = 10000$ (constant, does not increase with n)

- $f_2(n) = (\log n)^2$
- • $f_5(n) = \log(\log n)$ (grows slowest of all the others)
- $f_{4}(n) = 2^{n}$
- • $f_3(n) = (\log n)^2$ (grows next slowest)

 $f_8(n) = n^3 + n(\log n)^2$

- $f_{\varepsilon}(n) = \log(\log n)$
- • $f_6(n) = n^2 (\log n)^3$ (next largest, $(\log n)^3$ factor smaller than any power of n)
- • $f_2(n) = 8n^3 + 17n^2 + 111$ (tied with the one below)
- $f_7(n) = 2^n (n^2 + 1)$
- • $f_i(n) = (1.5)^n$ (next largest, an exponential function)
- $f_8(n) = n^3 + n(\log n)^2$
- • $f_4(n) = 2^n$ (grows faster than one above since 2 > 1.5)
- $f_{o}(n) = 10000$
- • $f_7(n) = 2^n (n^2 + 1)$ (grows faster than above because of the $n^2 + 1$ factor)

(tied with the one above)

- $f_{10}(n) = n!$
- • $f_{10}(n) = n!$ (n! grows faster than c^n for every c)

Big-Omega Notation

Definition: Let f and g be functions from the set of integers or the set of real numbers to the set of real numbers. We say that f(x) is $\Omega(g(x))$

if there are constants C and k such that $|f(x)| \ge C|g(x)|$ when x > k.

 Ω is the upper case version of the lower case Greek letter ω .

• We say that "f(x) is big-Omega of g(x)."

- Big-O gives an upper bound on the growth of a function, while Big-Omega gives a lower bound. Big-Omega tells us that a function grows at least as fast as another.
- f(x) is $\Omega(g(x))$ if and only if g(x) is O(f(x)). This follows from the definitions. See the text for details.

Big-Omega Notation

Example: Show that $f(x) = 8x^3 + 5x^2 + 7$ is

 $\Omega(g(x))$ where $g(x) = x^3$.

Solution: $f(x) = 8x^3 + 5x^2 + 7 \ge 8x^3$ for all positive real numbers x.

• Is it also the case that $g(x) = x^3$ is $O(8x^3 + 5x^2 + 7)$?

Big-Theta Notation

 Θ is the upper case version of the lower case Greek letter θ .

- **Definition**: Let f and g be functions from the set of integers or the set of real numbers to the set of real numbers. The function f(x) is $\Theta(g(x))$ if f(x) is O(g(x)) and f(x) is $\Omega(g(x))$.
- We say that "f is big-Theta of g(x)" and also that "f(x) is of order g(x)" and also that "f(x) and g(x) are of the same order."
- f(x) is $\Theta(g(x))$ if and only if there exists constants C_1 , C_2 and k such that $C_1g(x) < f(x) < C_2g(x)$ if x > k. This follows from the definitions of big-O and big-Omega.

Big Theta Notation

Example: Show that the sum of the first *n* positive integers is $\Theta(n^2)$.

Solution: Let $f(n) = 1 + 2 + \dots + n$.

- We have already shown that f(n) is $O(n^2)$.
- To show that f(n) is $\Omega(n^2)$, we need a positive constant C such that $f(n) > Cn^2$ for sufficiently large n. Summing only the terms greater than n/2 we obtain the inequality

$$1 + 2 + \dots + n \ge \lceil n/2 \rceil + (\lceil n/2 \rceil + 1) + \dots + n$$

$$\ge \lceil n/2 \rceil + \lceil n/2 \rceil + \dots + \lceil n/2 \rceil$$

$$= (n - \lceil n/2 \rceil + 1) \lceil n/2 \rceil$$

$$\ge (n/2)(n/2) = n^2/4$$

• Taking $C = \frac{1}{4}$, $f(n) > Cn^2$ for all positive integers n. Hence, f(n) is $\Omega(n^2)$, and we can conclude that f(n) is $\Theta(n^2)$.

Big-Theta Notation

Example: Show that $f(x) = 3x^2 + 8x \log x$ is $\Theta(x^2)$. **Solution**:

- $3x^2 + 8x \log x \le 11x^2$ for x > 1, since $0 \le 8x \log x \le 8x^2$.
 - Hence, $3x^2 + 8x \log x$ is $0(x^2)$.
- x^2 is clearly $O(3x^2 + 8x \log x)$
- Hence, $3x^2 + 8x \log x$ is $\Theta(x^2)$.

Big-Theta Notation

- When f(x) is $\Theta(g(x))$ it must also be the case that g(x) is $\Theta(f(x))$.
- Note that f(x) is $\Theta(g(x))$ if and only if it is the case that f(x) is O(g(x)) and g(x) is O(f(x)).
- Sometimes writers are careless and write as if big-O notation has the same meaning as big-Theta.

Big-Theta Estimates for Polynomials

Theorem: Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_o$ where a_0, a_1, \ldots, a_n are real numbers with $a_n \neq 0$.

Then f(x) is of order x^n (or $\Theta(x^n)$).

(The proof is an exercise.)

Example:

The polynomial $f(x) = 8x^5 + 5x^2 + 10$ is order of x^5 (or $\Theta(x^5)$).

The polynomial $f(x) = 8x^{199} + 7x^{100} + x^{99} + 5x^2 + 25$ is order of x^{199} (or $\Theta(x^{199})$).

Homework

Sec. 3.2 8(c), 26(a), 54, 56

Section Summary

- Time Complexity
- Worst-Case Complexity
- Algorithmic Paradigms
- Understanding the Complexity of Algorithms

The Complexity of Algorithms

- Given an algorithm, how efficient is this algorithm for solving a problem given input of a particular size? To answer this question, we ask:
 - How much time does this algorithm use to solve a problem?
 - How much computer memory does this algorithm use to solve a problem?
- When we analyze the time the algorithm uses to solve the problem given input of a particular size, we are studying the time complexity of the algorithm.
- When we analyze the computer memory the algorithm uses to solve the problem given input of a particular size, we are studying the *space complexity* of the algorithm.

The Complexity of Algorithms

- In this course, we focus on time complexity. The space complexity of algorithms is studied in later courses.
- We will measure time complexity in terms of the number of operations an algorithm uses and we will use big-O and big-Theta notation to estimate the time complexity.
- We can use this analysis to see whether it is practical to use this algorithm to solve problems with input of a particular size. We can also compare the efficiency of different algorithms for solving the same problem.
- We ignore implementation details (including the data structures used and both the hardware and software platforms) because it is extremely complicated to consider them.

Time Complexity

- To analyze the time complexity of algorithms, we determine the number of operations, such as comparisons and arithmetic operations (addition, multiplication, etc.). We can estimate the time a computer may actually use to solve a problem using the amount of time required to do basic operations.
- We ignore minor details, such as the "house keeping" aspects of the algorithm.
- We will focus on the *worst-case time* complexity of an algorithm. This provides an upper bound on the number of operations an algorithm uses to solve a problem with input of a particular size.
- It is usually much more difficult to determine the *average case time complexity* of an algorithm. This is the average number of operations an algorithm uses to solve a problem over all inputs of a particular size.

Complexity Analysis of Algorithms

Example: Describe the time complexity of the algorithm for finding the maximum element in a finite sequence.

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

max := a_i

for i := 2 to n

if max < a_i; then max := a_i

return max\{max \text{ is the largest element}\}
```

Solution: Count the number of comparisons.

- The $max < a_i$ comparison is made n 1 times.
- Each time *i* is incremented, a test is made to see if $i \le n$.
- One last comparison determines that i > n.
- Exactly 2(n-1) + 1 = 2n 1 comparisons are made.

Hence, the time complexity of the algorithm is $\Theta(n)$.

Worst-Case Complexity of Linear Search

Example: Determine the time complexity of the linear search algorithm. procedure linear search(x:integer,

procedure intense search (x-integer) $a_1, a_2, ..., a_n$: distinct integers) i := 1

while $(i \le n \text{ and } x \ne a_i)$ i := i + 1if $i \le n$ then location := i

else location := 0
return location(location is the subscript of the term that equals x, or is 0 if
x is not found)

Solution: Count the number of comparisons.

- At each step two comparisons are made; $i \le n$ and $x \ne a_i$.
- To end the loop, one comparison $i \le n$ is made.
- After the loop, one more $i \le n$ comparison is made.

If $x = a_i$, 2i + 1 comparisons are used. If x is not on the list, 2n + 1 comparisons are made and then an additional comparison is used to exit the loop. So, in the worst case 2n + 2 comparisons are made. Hence, the complexity is $\Theta(n)$.

Average-Case Complexity of Linear Search

Example: Describe the average case performance of the linear search algorithm. (Although usually it is very difficult to determine average-case complexity, it is easy for linear search.)

Solution: Assume the element is in the list and that the possible positions are equally likely. By the argument on the previous slide, if $x = a_i$, the number of comparisons is

$$\frac{2i+1}{n} = \frac{2(1+2+3+\ldots+n)+n}{n} = \frac{2[\frac{n(n+1)}{2}]}{n} + 1 = n+2$$

Hence, the average-case complexity of linear search is $\Theta(n)$.

Worst-Case Complexity of Binary Search

Example: Describe the time complexity of binary search in terms of the number of comparisons used.

```
procedure binary search(x: integer, a_n a_2, ..., a_n: increasing integers)
i := 1 {i is the left endpoint of interval}
j := n {j is right endpoint of interval}
while i < j
m := \{(i + j)/2\}
if x > a_m then i := m + 1
else j := m
if x = a_i then location := i
else location := 0
return location{location is the subscript i of the term a_i equal to x, or 0 if x is not found}
```

Solution: Assume (for simplicity) $n = 2^k$ elements. Note that $k = \log n$.

- Two comparisons are made at each stage; i < j, and $x > a_m$.
- At the first iteration the size of the list is 2^k and after the first iteration it is 2^{k-1} . Then 2^{k-2} and so on until the size of the list is $2^1 = 2$.
- At the last step, a comparison tells us that the size of the list is the size is $2^0 = 1$ and the element is compared with the single remaining element.
- Hence, at most $2k + 2 = 2 \log n + 2$ comparisons are made.
- Therefore, the time complexity is Θ (log n), better than linear search.

Worst-Case Complexity of Bubble Sort

Example: What is the worst-case complexity of bubble sort in terms of the number of comparisons made?

procedure
$$bubblesort(a_1,...,a_n)$$
: real numbers with $n \ge 2$)

for $i := 1$ to $n-1$
for $j := 1$ to $n-i$
if $a_j > a_{j+1}$ **then** interchange a_j and a_{j+1} $\{a_1,...,a_n \text{ is now in increasing order}\}$

Solution: A sequence of n-1 passes is made through the list. On each pass n-i comparisons are made.

$$(n-1) + (n-2) + \ldots + 2 + 1 = \frac{n(n-1)}{2}$$

The worst-case complexity of bubble sort is $\Theta(n^2)$ since $\frac{n(n-1)}{2} = \frac{1}{2}n^2 - \frac{1}{2}n$.

Worst-Case Complexity of Insertion Sort

Example: What is the worst-case complexity of insertion sort in terms of the number of comparisons

made?

Solution: The total number of comparisons are:

$$2+3+\cdots+n = \frac{n(n-1)}{2}-1$$

Therefore the complexity is $\Theta(n^2)$.

```
procedure insertion sort(a_1,...,a_n: real numbers with n \ge 2)

for j := 2 to n

i := 1

while a_j > a_i

i := i + 1

m := a_j

for k := 0 to j - i - 1

a_{j-k} := a_{j-k-1}

a_i := m
```

Matrix Multiplication Algorithm

- The definition for matrix multiplication can be expressed as an algorithm; $\mathbf{C} = \mathbf{A} \mathbf{B}$ where \mathbf{C} is an $m \times n$ matrix that is the product of the $m \times k$ matrix \mathbf{A} and the $k \times n$ matrix \mathbf{B} .
- This algorithm carries out matrix multiplication based on its definition.

```
procedure matrix multiplication(A,B: matrices)

for i := 1 to m

for j := 1 to n

c_{ij} := 0

for q := 1 to k

c_{ij} := c_{ij} + a_{iq} b_{qj}

return C\{C = [c_{ij}] \text{ is the product of } \mathbf{A} \text{ and } \mathbf{B}\}
```

Complexity of Matrix Multiplication

Example: How many additions of integers and multiplications of integers are used by the matrix multiplication algorithm to multiply two $n \times n$ matrices.

Solution: There are n^2 entries in the product. Finding each entry requires n multiplications and n-1 additions. Hence, n^3 multiplications and $n^2(n-1)$ additions are used.

Hence, the complexity of matrix multiplication is $O(n^3)$.

Boolean Product Algorithm

• The definition of Boolean product of zero-one matrices can also be converted to an algorithm.

```
procedure Boolean product(A,B: zero-one matrices)

for i := 1 to m

for j := 1 to n

c_{ij} := 0

for q := 1 to k

c_{ij} := c_{ij} \lor (a_{iq} \land b_{qj})

return C\{C = [c_{ij}] \text{ is the Boolean product of } \mathbf{A} \text{ and } \mathbf{B}\}
```

Complexity of Boolean Product Algorithm

Example: How many bit operations are used to find $\mathbf{A} \odot \mathbf{B}$, where A and B are $n \times n$ zero-one matrices?

Solution: There are n^2 entries in the $\mathbf{A} \odot \mathbf{B}$. A total of n Ors and n ANDs are used to find each entry. Hence, each entry takes 2n bit operations. A total of $2n^3$ operations are used.

Therefore the complexity is $O(n^3)$

Matrix-Chain Multiplication

• How should the *matrix-chain* $\mathbf{A}_1\mathbf{A}_2\cdots\mathbf{A}_n$ be computed using the fewest multiplications of integers, where $\mathbf{A}_1,\mathbf{A}_2,\cdots,\mathbf{A}_n$ are $m_1\times m_2,m_2\times m_3,\cdots m_n\times m_{n+1}$ integer matrices. Matrix multiplication is associative (exercise in Section 2.6).

Example: In which order should the integer matrices $A_1A_2A_3$ - where A_1 is 30×20 A_2 20×40 , A_3 40×10 - be multiplied to use the least number of multiplications.

Solution: There are two possible ways to compute $A_1A_2A_3$.

- $A_1(A_2A_3)$: A_2A_3 takes $20 \cdot 40 \cdot 10 = 8000$ multiplications. Then multiplying A_1 by the 20×10 matrix A_2A_3 takes $30 \cdot 20 \cdot 10 = 6000$ multiplications. So the total number is 8000 + 6000 = 14,000.
- $(A_1A_2)A_3$: A_1A_2 takes $30 \cdot 20 \cdot 40 = 24,000$ multiplications. Then multiplying the 30×40 matrix A_1A_2 by A_3 takes $30 \cdot 40 \cdot 10 = 12,000$ multiplications. So the total number is 24,000 + 12,000 = 36,000.

So the first method is best.

An efficient algorithm for finding the best order for matrix-chain multiplication can be based on the algorithmic paradigm known as *dynamic programming*. (see Ex. 57 in Section 8.1)

Algorithmic Paradigms

- An *algorithmic paradigm* is a general approach based on a particular concept for constructing algorithms to solve a variety of problems.
 - Greedy algorithms were introduced in Section 3.1.
 - We discuss brute-force algorithms in this section.
 - We will see divide-and-conquer algorithms (Chapter 8), dynamic programming (Chapter 8), backtracking (Chapter 11), and probabilistic algorithms (Chapter 7). There are many other paradigms that you may see in later courses.

Brute-Force Algorithms

- A brute-force algorithm is solved in the most straightforward manner, without taking advantage of any ideas that can make the algorithm more efficient.
- Brute-force algorithms we have previously seen are sequential search, bubble sort, and insertion sort.

Computing the Closest Pair of Points by Brute-Force

Example: Construct a brute-force algorithm for finding the closest pair of points in a set of *n* points in the plane and provide a worst-case estimate of the number of arithmetic operations.

Solution: Recall that the distance between (x_i, y_i) and (x_j, y_j) is $\sqrt{(x_j - x_i)^2 + (y_j - y_i)^2}$. A brute-force algorithm simply computes the distance between all pairs of points and picks the pair with the smallest distance.

Note: There is no need to compute the square root, since the square of the distance between two points is smallest when the distance is smallest.

Continued →

Computing the Closest Pair of Points by Brute-Force

• Algorithm for finding the closest pair in a set of *n* points.

```
procedure closest pair((x_i, y_i), (x_2, y_2), \dots, (x_n, y_n): x_i, y_i real numbers)

min = \infty

for i := 1 to n

for j := 1 to i

if (x_j - x_i)^2 + (y_j - y_i)^2 < min

then min := (x_j - x_i)^2 + (y_j - y_i)^2

closest \ pair := (x_i, y_i), (x_j, y_j)

return closest \ pair
```

- The algorithm loops through n(n-1)/2 pairs of points, computes the value $(x_j x_i)^2 + (y_j y_j)^2$ and compares it with the minimum, etc. So, the algorithm uses $\Theta(n^2)$ arithmetic and comparison operations.
- We will develop an algorithm with $O(n\log n)$ worst-case complexity in Section 8.3.

Understanding the Complexity of Algorithms

TABLE 1 Commonly Used Terminology for the Complexity of Algorithms.

Complexity	Terminology			
$\Theta(1)$	Constant complexity			
$\Theta(\log n)$	Logarithmic complexity			
$\Theta(n)$	Linear complexity			
$\Theta(n \log n)$	Linearithmic complexity			
$\Theta(n^b)$	Polynomial complexity			
$\Theta(b^n)$, where $b > 1$	Exponential complexity			
$\Theta(n!)$	Factorial complexity			

Understanding the Complexity of Algorithms

TABLE 2 The Computer Time Used by Algorithms.

Problem Size	Bit Operations Used						
n	log n	n	$n \log n$	n^2	2^n	n!	
10	$3 \times 10^{-11} \text{ s}$	10^{-10} s	$3 \times 10^{-10} \text{ s}$	10^{-9} s	10^{-8} s	$3 \times 10^{-7} \text{ s}$	
10^{2}	$7 \times 10^{-11} \text{ s}$	10^{-9} s	$7 \times 10^{-9} \text{ s}$	10^{-7} s	$4 \times 10^{11} \text{ yr}$	*	
10^{3}	$1.0 \times 10^{-10} \text{ s}$	10^{-8} s	$1 \times 10^{-7} \text{ s}$	10^{-5} s	*	*	
10^{4}	$1.3 \times 10^{-10} \text{ s}$	10^{-7} s	$1 \times 10^{-6} \text{ s}$	10^{-3} s	*	*	
10^{5}	$1.7 \times 10^{-10} \text{ s}$	10^{-6} s	$2 \times 10^{-5} \text{ s}$	0.1 s	*	*	
10^{6}	$2 \times 10^{-10} \text{ s}$	10^{-5} s	$2 \times 10^{-4} \text{ s}$	0.17 min	埭	*	

Times of more than 10^{100} years are indicated with an *.

Example

- 以计算 nXn 阶行列式为例子。
- 如果我们用行列式定义去计算,其计算复杂度为 O(n•n!)
- •如果我们通过行消元将行列式化上三角行列计算, 其计算复杂度为 O(n³)
- •如果 n= 50,采用第一种方法所需要计算的乘法次数 1.5X10⁶⁵,第二种方法所需要的乘法次数为6X10⁶,如果用一台计算速度是每秒可执行1000亿次乘法的 计算机计算,其计算时间分别为5x10⁴⁶年及6x10⁻⁵秒

Complexity of Problems

- *Tractable*(易解) *Problem*: There exists a polynomial time algorithm to solve this problem. These problems are said to belong to the *Class P*.
- *Intractable* (难解) *Problem*: There does not exist a polynomial time algorithm to solve this problem
- *Unsolvable Problem*: No algorithm exists to solve this problem, e.g., halting problem.
- Class NP: Solution can be checked in polynomial time. But no polynomial time algorithm has been found for finding a solution to problems in this class.
- NP Complete Class: If you find a polynomial time algorithm for one member of the class, it can be used to solve all the problems in the class.

P Versus NP Problem

Stephen Cook

- The *P versus NP problem* asks whether the class P = NP? Are there problems whose solutions can be checked in polynomial time, but can not be solved in polynomial time?
 - Note that just because no one has found a polynomial time algorithm is different from showing that the problem can not be solved by a polynomial time algorithm
- If a polynomial time algorithm for any of the problems in the NP complete class were found, then that algorithm could be used to obtain a polynomial time algorithm for every problem in the NP complete class.
 - Satisfiability (in Section 1.3) is an NP complete problem.
- It is generally believed that P≠NP since no one has been able to find a
 polynomial time algorithm for any of the problems in the NP complete class.
- The problem of P versus NP remains one of the most famous unsolved problems in mathematics (including theoretical computer science). The Clay Mathematics Institute has offered a prize of \$1,000,000 for a solution.

Homework

Sec. 3.3 7, 10