Analysis of Algorithms

http://www.geeksforgeeks.org/analysis-of-algorithms-set-3asymptotic-notations/

Book: http://ldc.usb.ve/~xiomara/ci2525/ALG_3rd.pdf

Background

Asymptotic Analysis

Worst, Average and Best Cases of Algorithms

Asymptotic Analysis

The main idea is to have a measure of efficiency of algorithms that

- doesn't depend on machine specific constants and
- doesn't require algorithms to be implemented and time taken by programs to be compared
- Asymptotic notations are mathematical tools to represent time complexity of algorithms for asymptotic analysis

The following 3 asymptotic notations are mostly used to represent time complexity of algorithms.

1) Θ Notation

- The theta notation bounds a functions from above and below,
- so it defines exact asymptotic behavior
- A simple way to get Theta notation of an expression is to drop low order terms and ignore leading constants
- For example, consider the following expression

$$3n^3 + 6n^2 + 6000 = \Theta(n^3)$$

Dropping lower order terms is always fine because there will always be a n0 after which $\Theta(n^3)$ beats $\Theta(n^2)$ irrespective of the constants involved

For a given function g(n), we denote $\Theta(g(n))$ is following set of functions $\Theta((g(n))) = \{ f(n) : \text{ there exist positive constants } c1, c2 \text{ and } n0 \text{ such that } c1, c2 \text{ and } c2 \text{ and } c3 \text{ and } c4 \text{ and$

$$0 \le c1*g(n) \le f(n) \le c2*g(n) \text{ for all } n \ge n0$$

The above definition means, if f(n) is theta of g(n), then the value f(n) is always between c1*g(n) and c2*g(n) for large values of n (n >= n0)

The definition of theta also requires that f(n) must be non-negative for values of n greater than n0

2) Big O Notation

- Big O notation defines an upper bound of an algorithm, it bounds a function only from above
- For example, in the case of Insertion Sort, it takes linear time in best case and quadratic time in worst case
- : time complexity of Insertion Sort is $O(n^2)$

- Note that $O(n^2)$ also covers linear time
- If Θ notation is used to represent time complexity of Insertion Sort, two statements should be used for best and worst cases:
 - 1. The worst case time complexity of Insertion Sort is $\Theta(n^2)$
 - 2. The best case time complexity of Insertion Sort is $\Theta(n)$

The Big O notation is useful when we only have upper bound on time complexity of an algorithm. Many times we easily find an upper bound by simply looking at the algorithm

 $O(g(n)) = \{ f(n): \text{ there exist positive constants c and } n0 \text{ such that } 0 <= f(n) <= cg(n) \text{ for all } n >= n0 \}$

3) Ω Notation

- Just as Big O notation provides an asymptotic upper bound on a function, Ω notation provides an asymptotic lower bound
- Notation can be useful when we have lower bound on time complexity of an algorithm

For a given function g(n), we denote by $\Omega(g(n))$ the set of functions

$$\Omega(g(n)) = \{ f(n): \text{ there exist positive constants } c \text{ and } n0 \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n >= n0 \}.$$

Let us consider the same Insertion Sort example here

The time complexity of Insertion Sort can be written as $\Omega(n)$, but it is not a very useful information about insertion sort, as we are generally interested in worst case and sometimes in average case

A good example on Alalysis of Buble Sort Algorithm

Exercise

Which of the following statements is/are valid?

- **1.** Time Complexity of QuickSort is $\Theta(n^2)$
- **2.** Time Complexity of QuickSort is $O(n^2)$
- **3.** For any two functions f(n) and g(n), we have $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) and $f(n) = \Omega(g(n))$
- **4.** Time complexity of all computer algorithms can be written as $\Omega(1)$

References

Lec 1 | MIT (Introduction to Algorithms)

Introduction to Algorithms 3rd Edition by Clifford Stein, Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest

This article is contributed by **Abhay Rathi**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Related Topics

- A Problem in Many Binary Search Implementations
- Analysis of Algorithms | Set 4 (Analysis of Loops)
- NP-Completeness | Set 1 (Introduction)
- Static and Dynamic Libraries | Set 1
- The Ubiquitous Binary Search | Set 1
- Reservoir Sampling
- Analysis of Algorithms | Set 2 (Worst, Average and Best Cases)
- Analysis of Algorithms | Set 1 (Asymptotic Analysis)

Writing code in comment? Please use **ideone.com** and share the link here.

- Advanced Data Structures
- Dynamic Programming
- Greedy Algorithms
- Backtracking
- Mathematical Algorithms
- 。 Recursion
- Geometric Algorithms

Popular Posts

- 。All permutations of a given string
- Memory Layout of C Programs
- Understanding "extern" keyword in C
- Median of two sorted arrays
- Tree traversal without recursion and without stack!
- Structure Member Alignment, Padding and Data Packing
- Intersection point of two Linked Lists
- Lowest Common Ancestor in a BST.
- Check if a binary tree is BST or not
- Sorted Linked List to Balanced BST