Foundations: asymptotic analysis

CH08-320201 Algorithms and Data Structures

Updates

- New web server: <u>vis.jacobs-university.de/</u> teaching/ads/18s/
- Homework #1 online: http://vis.jacobs-university.de/teaching/ads/18s/
 homeworks/01_homework.pdf
- Moodle: will be set up this week

Insertion Sort

```
INSERTION-SORT (A, n)
 for j = 2 to n
 key = A[j]
 // Insert A[j] into the sorted sequence A[1...j-1].
 i = j - 1
 while i > 0 and A[i] > key
 A[i + 1] = A[i]
 i = i - 1
 A[i+1] = key
```

Running time

- The running time depends on the input: an already sorted sequence is easier to sort.
- Parameterize running time by the size of the input: short sequences are easier to sort than long ones.
- Generally, we seek upper bounds on the running time: we would like to have a guarantee.

1.3 Asymptotic analysis

Types of analyses

- Worst case: (usually)
 T(n) = maximum time of algorithm on any input of size n.
- Average case: (sometimes)
 T(n) = expected time of algorithm over all inputs of size
 n. (Need assumption of statistical distribution of inputs.)
- **Best case**: (almost never)

 Does not make much sense, e.g., we can start with the solution.

Asymptotic analysis

- What is Insertion Sort's worst-case time?
 - It depends on the speed of our computer: relative speed (on the same machine), absolute speed (on different machines).

• Idea:

- Ignore machine-dependent constants. Look at growth of T(n) as $n \rightarrow \infty$.

Asymptotically tight bound: O-notation

For a given asymptotically non-negative function g(n), we define

$$\Theta(g(n)) = \{f(n) \mid \exists \text{ positive constants } c_1, c_2, \text{ and } n_0, \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n), \forall n \ge n_0 \}$$
.

We write $f(n) = \Theta(g(n))$ instead of $f(n) \in \Theta(g(n))$.

Example:

$$f(n) = 3n^3 + 90n^2 - 5n + 6046$$

$$3n^3 + 90n^2 - 5n + 6046 = \Theta(n^3)$$

Example

$$c_1 n^3 \le 3n^3 + 90n^2 - 5n + 6046 \le c_2 n^3$$

$$c_1 \le 3 + \frac{90}{n} - \frac{5}{n^2} + \frac{6046}{n^3} \le c_2$$

try:
$$c_1 = 2$$
; $c_2 = 4$; $n_0 = 100$; —> $f(n) = 3.906546$

Intuitively:

- set c₁ to a value smaller than the coefficient of the highest-order term
- and c₂ to a value that is slight larger

Asymptotic performance

• When n gets large enough, a $\Theta(n^2)$ algorithm always beats a $\Theta(n^3)$ algorithm.

Informal notion:

- throw away lower-order terms
- ignore the leading coefficient of the highest-order term

$$3n^3 + 90n^2 - 5n + 6046 = \Theta(n^3)$$

Asymptotic analysis

- We should **not** ignore asymptotically slower algorithms, however.
- Real-world design situations often call for a careful balancing of engineering objectives.
- Asymptotic analysis is a useful tool to help to structure our thinking.

Asymptotically upper bound: O-notation

For a given asymptotically non-negative function g(n), we define

$$O(g(n)) = \{f(n) \mid \exists \text{ positive constants } c \text{ and } n_0, \text{ such that } 0 \le f(n) \le cg(n), \forall n \ge n_0\}$$
.

Example: We say that f(n) is polynomially bounded if $f(n) = O(n^k)$ for some constant k.

Examples

•
$$f(n) = 3n^3 + 90n^2 - 5n + 6046$$

 $--> f(n) = O(n^3)$

•
$$f(n) = n$$

—> $f(n) = O(n^2)$???
—> $f(n) = O(n)$ also true

Asymptotically lower bound: Ω-notation

For a given asymptotically non-negative function g(n), we define

$$\Omega(g(n)) = \{f(n) \mid \exists \text{ positive constants } c \text{ and } n_0, \text{ such that } 0 \le cg(n) \le f(n), \forall n \ge n_0 \}$$
.

For tight bounds, we get $\Theta(g(n)) = O(g(n)) \cap \Omega(g(n))$

Non-tight upper bound: o-notation

For a given asymptotically non-negative function g(n), we define

$$o(g(n)) = \{f(n) \mid \text{ for any constant } c > 0, \exists n_0 > 0, \text{ such that } 0 \le f(n) \le cg(n), \forall n \ge n_0\}.$$

•
$$f(n) = o(g(n))$$
 implies $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$

Examples

- $2n = o(n^2)$
- $2n^2 \neq o(n^2)$???
- $n^b = o(a^n)$ for a > 1

Non-tight lower bound: ω-notation

For a given asymptotically non-negative function g(n), we define

$$f(n) \in \omega(g(n))$$
 iff $g(n) \in o(f(n))$.

•
$$f(n) = \omega(g(n))$$
 implies $\lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$.

```
INSERTION-SORT (A, n)
 times
 cost
 for j = 2 to n
 n
 c_1
 key = A[j]
 c_2 \qquad n-1
 // Insert A[j] into the sorted sequence A[1...j-1].
 0 n-1
 i = j - 1
 c_4 \quad n-1
 c_5 \qquad \sum_{i=2}^n t_i
 while i > 0 and A[i] > key
 c_6 \sum_{j=2}^{n} (t_j - 1)
 A[i+1] = A[i]
 c_7 \qquad \sum_{j=2}^{n} (t_j - 1)
 i = i - 1
 A[i+1] = key
 n-1
```

- c_k is the number of steps a computer needs to perform instruction k once (e.g., a Random Access Machine).
- t_j is the number of times the while-loop is executed in for-iteration j.

Best case:

Input series was ordered in reverse.

Then, $t_i = 1$.

 $\Theta(n)$

Worst case:

Input series was ordered in reverse.

Then, $t_i = j$.

With the arithmetic series

$$\sum_{k=1}^{n} k = \frac{1}{2}n(n+1)$$

the worst-case asymptotic complexity is

$$T(n) = \sum_{j=2}^{n} \Theta(j) = \Theta(n^2)$$

Average case:

All permutations are equally likely. Then, tj is expected to be j/2 on average.

Hence, the average-case asymptotic complexity is

$$T(n) = \sum_{j=2}^{n} \Theta(j/2) = \Theta(n^2)$$

- Is Insertion Sort fast?
- For small n, it is still moderately fast.
- For large n, it is actually slow.

Summary: Asymptotic analysis

- O-notation Asymptotically upper bound
- Ω-notation Asymptotically lower bound
- Θ-notation Asymptotically tight bound
- o-notation Non-tight upper bound
- ω-notation Non-tight lower bound

```
f(n) = O(g(n)) is like a \le b,

f(n) = \Omega(g(n)) is like a \ge b,

f(n) = \Theta(g(n)) is like a = b,

f(n) = o(g(n)) is like a < b,

f(n) = \omega(g(n)) is like a < b.
```