

Data Structure & Algorithms

Growth of functions

Overview

- Order of growth of functions provides a simple characterization of efficiency
- Allows for comparison of relative performance between alternative algorithms
- Concerned with asymptotic efficiency of algorithms
- Best **asymptotic** efficiency usually is best choice except for smaller inputs
- Several standard methods to simplify asymptotic analysis of algorithms

Asymptotic Notation

Applies to functions whose domains are the set of natural numbers:

$$N = \{0,1,2,...\}$$

• If time resource T(n) is being analyzed, the function's range is usually the set of non-negative real numbers:


$$T(n) \in \mathbf{R} +$$

• In our textbook, asymptotic categories are expressed in terms of set membership meaning functions belong to a family of functions that exhibit some property.

The O-Notation

$$f(n) \in O(g(n))$$

$$O\big(g(n)\big) = \{f(n) \colon \exists c > 0, \, n_0 > 0 \mid \forall n \ge n_0 \colon f(n) \le c \cdot g(n)\}$$


Data Structure & Algorithms Fall 2021

The O-Notation

```
Example: f(n) \in 5n + 10

f(n) \in O(n)


f(n) \in O(n^2)

f(n) \notin O(\sqrt{n})
```

The Ω -Notation

$$f(n) \in \Omega\big(g(n)\big)$$

$$\Omega\big(g(n)\big) = \left\{ f(n) \colon \exists c > 0, \, n_0 > 0 \mid \forall n \geq n_0 \colon f(n) \geq c \cdot g(n) \right\}$$


Data Structure & Algorithms Fall 2021

The Ω -Notation

```
Example: f(n) \in 5n + 10

f(n) \in \Omega(n)


f(n) \in \Omega(\sqrt{n})

f(n) \notin \Omega(n^2)
```

The Θ-Notation

$$f(n) \in \Theta(g(n))$$

$$\Theta(g(n)) = \{ f(n) : \exists c_1, c_2 > 0, n_0 > 0 \mid \forall n \ge n_0 : c_1 \cdot g(n) \le f(n) \le c_2 \cdot g(n) \}$$


Data Structure & Algorithms Fall 2021

The Θ -Notation


Example:
$$f(n) \in 5n + 10$$

 $f(n) \in \Theta(n)$
 $f(n) \notin \Theta(\sqrt{n})$
 $f(n) \notin \Theta(n^2)$

If
$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=c$$
, for some constant $c>0$, then $f(n)\in\Theta(g(n))$.

The o-Notation

$$o(g(n)) = \{ f(n) : \forall c > 0 \,\exists n_0 > 0 \,|\, \forall n \geq n_0 : f(n) \leq c \cdot g(n) \}$$


The o-Notation


Example:
$$f(n) \in 5n + 10$$

 $f(n) \notin o(n)$
 $f(n) \notin o(\sqrt{n})$
 $f(n) \in o(n^2)$

If
$$f(n) \in o(g(n))$$
 then, $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$

The ω -Notation


The ω -Notation

Example :
$$f(n) = 5n + 10$$

 $f(n) \notin \omega(n)$
 $f(n) \in \omega(\sqrt{n})$
 $f(n) \notin \omega(n^3)$
 $f(n) \in \omega(\log n)$

If
$$f(n) \in \omega(g(n))$$
 then, $\lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$

Comparison of Functions

Reflexivity:

- $f(n) \in O(f(n))$
- $f(n) \in \Omega(f(n))$
- $f(n) \in \Theta(f(n))$

Transitivity:

- $f(n) \in O(g(n))$ and $g(n) \in O(h(n)) \Rightarrow f(n) \in O(h(n))$
- $f(n) \in \Omega(g(n))$ and $g(n) \in \Omega(h(n)) \Rightarrow f(n) \in \Omega(h(n))$
- $f(n) \in \Theta(g(n))$ and $g(n) \in \Theta(h(n)) \Rightarrow f(n) \in \Theta(h(n))$

Also for $o \& \omega$.

Comparison of Functions (cont.)

Symmetry:

• $f(n) \in \Theta(g(n)) \iff g(n) \in \Theta(f(n))$

Transpose Symmetry:

- $f(n) \in O(g(n)) \iff g(n) \in \Omega(f(n))$
- $f(n) \in o(g(n)) \iff g(n) \in \omega(f(n))$

Theorem 3.1:

• $f(n) \in O(g(n))$ and $f(n) \in \Omega(g(n)) \Rightarrow f(n) \in \Theta(g(n))$

Comparison of Functions (cont.)

Also:

- $f(n) \in O(g(n)) \text{ and } g(n) \in O(f(n)) \Rightarrow f(n) \in O(g(n))$
- $f(n) \in \Omega(g(n)) \text{ and } g(n) \in \Omega(f(n)) \Rightarrow f(n) \in \Theta(g(n))$

Comparison of Functions (cont.)

Also:

- $f_1(n) \in O(g_1(n))$ and $f_2(n) \in O(g_2(n)) \Rightarrow f_1(n) + f_2(n) \in O(g_1(n) + g_2(n))$
- $f(n) \in O(g(n)) \Rightarrow f(n) + g(n) \in O(g(n))$

Correspondence between notations and "<", ">"

•
$$f(n) \in O(g(n))$$

$$a \le b$$

•
$$f(n) \in \Omega(g(n))$$

$$a \ge b$$

•
$$f(n) \in \Theta(g(n))$$

$$a = b$$

•
$$f(n) \in o(g(n))$$

•
$$f(n) \in \omega(g(n))$$

Standard Notations and Common Functions

Floors and ceilings

- For any real number x, the greatest integer less than or equal to x is denoted by $\lfloor x \rfloor$.
- For any real number x, the least integer greater than or equal to x is denoted by [x].
- For all real numbers *x*,

$$x-1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x+1$$

• Both functions are monotonically increasing (non-decreasing).

•
$$n \in \mathbb{N}$$
, $\left[\frac{n}{2}\right] + \left[\frac{n}{2}\right] = n$

•
$$n \in \mathbb{R}$$
, $n \ge 0$, $a, b > 0$, $\left\lceil \frac{\left\lceil \frac{n}{a} \right\rceil}{b} \right\rceil = \left\lceil \frac{n}{ab} \right\rceil$ & $\left\lceil \frac{\left\lceil \frac{n}{a} \right\rceil}{b} \right\rceil = \left\lceil \frac{n}{ab} \right\rceil$

• a,b
$$\in \mathbb{R}$$
, $a > 1$, $\lim_{n \to \infty} \frac{n^b}{a^n} = 0 \to n^b \in o(a^n)$

•
$$x \in \mathbb{R}$$
, $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots \to e^x \ge 1 + x$

• If
$$|x| \le 1$$
 then $1 + x \le e^x \le 1 + x + x^2$

•
$$\lim_{n\to\infty} (1+\frac{x}{n})^n = e^x$$

•
$$|x| < 1 \to \ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \dots$$

•
$$x > -1 \rightarrow \frac{x}{x+1} \le \ln(1+x) \le x$$

Stirling's Approximation:

•
$$n! = \sqrt{2\pi n} (1 + \theta \left(\frac{1}{n}\right)) \left(\frac{n}{e}\right)^n$$

Exercise

- Prove this relations:
 - 1. $\lg(n!) \in \theta(n\log n)$
 - 2. $n! \in \omega(2^n)$
 - 3. $n! \in o(n^n)$

Exponentials

• For all n and $a \ge 1$, the function a^n is the exponential function with base a and is monotonically increasing.

Logarithms

Textbook adopts the following convention

```
• \log n = \log_2 n (binary logarithm)

• \ln n = \log_e n (natural logarithm)

• \log^k n = (\log n)k (exponentiation)

• \log\log n = \log(\log n) (composition)

• \log n + k = (\log n) + k (precedence of \log n)
```

Important relationships

- For all real constants a and b such that a>1, $n^b=o(a^n)$ that is, any exponential function with a base greater than 1, grows faster than any polynomial function.
- For all real constants a and b such that a>0, $log^b n = o(n^a)$ that is, any positive polynomial function grows faster than any polylogarithmic function.

Factorials

• For all n the function n! or "n factorial" is given by

$$n! = n \times (n-1) \times (n-2) \times (n-3) \times ... \times 2 \times 1$$

It can be established that

$$n! = o(n^n)$$

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

$$\log(n!) = \Theta(n\log n)$$

Functional iteration

The notation $f^{(i)}(n)$ represents the function f(n) iteratively applied i times to an initial value of n, or, recursively

•
$$f^{(i)}(n) = n \text{ if } n = 0$$

•
$$f^{(i)}(n) = f(f^{(i-1)}(n))$$
 if $n > 0$

Example:

• If
$$f(n) = 2n$$

• Then
$$f^{(2)}(n) = f(2n) = 2(2n) = 2^2n$$

• Then
$$f^{(2)}(n) = f(2n) = 2(2n) = 2^2n$$

• Then $f^{(3)}(n) = f(f^{(2)}(n)) = 2(2^2n) = 2^3n$

• Then
$$f^{(i)}(n) = 2^{i}n$$

Iterated logarithmic function

• The notation log^* n which reads " $log star \ of \ n$ " is defined as

$$log^* n = \begin{cases} 0 & if \ n \le 1 \\ 1 + log^*(log n) & if \ n > 1 \end{cases}$$

Example:

- $log^* 2 = 1$
- $log^* 4 = 2$
- $log^* 16 = 3$
- $log^* 65536 = 4$
- $log^* 2^{65536} = 5$