Complexity Analysis: Asymptotic Analysis

Recall

- What is the measurement of algorithm?
- How to compare two algorithms?
- Definition of Asymptotic Notation

Today Topic

• Finding the asymptotic **upper** bound of the algorithm

WAIT...

Did we miss something?

The resource function!

Resource Function

From Experiment

- We count the number of instructions executed
- Only count some instruction
 - One that's promising

Why instruction count?

- Does instruction count == time?
 - Probably
 - But not always
 - But...
 - Usually, there is a strong relation between instruction count and time if we count the most occurred instruction

Why count just some?

- Remember the findMaxCount()?
 - Why we count just the max assignment?
 - Why don't we count everything?
- What if, each max assignment takes N instruction
 - That starts to make sense

Time Function = instruction count

- Time Function = instruction count
- Time Function = instruction count
- Time Function = instruction count

COMPUTE O()

Interesting Topics of Upper Bound

- Rule of thumb!
- We neglect
 - Lower order terms from addition
 - E.g. $n^3+n^2=O(n^3)$
 - Constant
 - E.g. $3n^3 = O(n^3)$

Remember that we use = instead of (more correctly) ∈

Why Discard Constant?

- From the definition
 - We can scale by adjusting the constant c
- E.g. 3n = O(n)
 - Because
 - When we let $c \ge 3$, the condition is satisfied

Why Discard Lower Order Term?

- Consider
 - $-f(n) = n^3 + n^2$
 - $-g(n) = n^3$
- If f(n) = O(g(n))
 - Then, for some c and n_0
 - c * g(n)-f(n) > 0
 - Definitely, just use any c >1

Why Discard Lower Order Term?

- Try c = 1.1 $1.1 * g(n)-f(n) = 0.1n^3-n^2$
- Does $0.1n^3 - n^2 > 0$
- It is when
 - -0.1n > 1
 - E.g., n > 10
- $0.1n^3-n^2$ > $0.1n^{3}$
- $0.1n^3/n^2$
- 0.1n

Lower Order only?

- In fact,
 - It's only the dominant term that count

Which one is dominating term?

- The one that grows faster

The non-dominant term

- Why?
 - Eventually, it is $g^*(n)/f^*(n)$
 - If g(n) grows faster,
 - $-g(n)/f^*(n)$ > some constant E.g, lim $g(n)/f^*(n)$ → infinity

What dominating what?

Left side dominates

n ^a	n^b (when $a > b$)
n log n	n
n² log n	n log² n
c ⁿ	n ^c
Log n	1
n	log n

Putting into Practice

What is the asymptotic class of

$$-0.5n^3+n^4-5(n-3)(n-5)+n^3\log^8n+25+n^{1.5}$$
 O(n⁴)

$$-(n-5)(n^2+3)+\log(n^{20})$$
 O(n³)

$$-20n^5+58n^4+15n^{3.2}*3n^2$$
 0(n^{5.2})

Asymptotic Notation from Program Flow

- Sequence
- Conditions
- Loops
- Recursive Call

Sequence

Example

 $f(n) + g(n) = O(\max(f(n),g(n))$

Example

$$f(n) + g(n) = O(\max(f(n),g(n)))$$

Example

 $f(n) + g(n) = O(\max(f(n),g(n))$

Example

$$f(n) + g(n) = O(\max(f(n),g(n)))$$

Condition

Loops

$$\sum_{i=1}^{n} t$$

Let P(i) takes time t_i

Example

$$\sum_{i=1}^{n} \Theta(1) = \Theta(n)$$

sum += i $\rightarrow \Theta(1)$

Why don't we use $max(t_i)$?

Because the number of terms is not constant

for (i = 1;i <= n;i++) {
 sum += i;
}
$$\Theta(n)$$

for (i = 1;i <= 100000;i++) {
$$\Theta(1)$$
 With large constant

Example

$$\begin{array}{ccc}
\operatorname{sum} += i \rightarrow \Theta(1) & \sum_{j=1}^{n} \sum_{i=1}^{n} \Theta(1) & = & \sum_{j=1}^{n} \Theta(n) \\
& = & \Theta(n) + \Theta(n) + \dots + \Theta(n) \\
& = & \Theta(n^{2})
\end{array}$$

Example

Example: Another way

Example

Your turn

Example: While loops

```
While (n > 0) {
  n = n - 1;
}
```

Example: While loops

While (n > 0) { n = n - 10; $\Theta(n/10) = \Theta(n)$

Example: While loops


```
While (n > 0) {
n = n / 2;
\Theta(\log n)
```

Example: Euclid's GCD

function gcd(a, b) { while (b > 0) { tmp = b b = a mod b a = tmp } return a }

Example: Euclid's GCD

Code that calls itself

```
void recur(int i) {
  // checking termination

  // do something

  // call itself
}
```

Find summation from 1 to i

```
int sum(int i) {
  //terminating condition
  if (i == 1) //return 1;

  // recursive call
  int result;
  result = i + sum(i-1);
  return result;
}

void main() { printf("%d\n",sum()); }
```

Order of Call: Printing Example

```
void seq(int i) {
  if (i == 0)
  return;

printf("%d ",i);
  seq(i - 1);
}
```

```
void seq(int i) {
  if (i == 0)
  return;

seq(i - 1);
  printf("%d ",i);
}
```

Draw Triangle

```
void drawtri(int start,int i,int n) {
 if (i <= n) {
 for (int j = start; j <= i+start-1; j++) {
 printf("%d ",j);
 }
 printf("\n");
 drawtri(start,i + 1,n);
 }
}</pre>
```

Programming Recursive Function

- First, define what will the function do
 - Usually, it is related to "smaller" instant of problem
- Write the function to do that in the trivial
- Call itself to do the defined things

Analyzing Recursive Programming

- Use the same method, count the most occurred instruction
- Needs to consider every calls to the function

Example

```
void sum(int i) {
  if (i == 0) return 0;

  int result;
  result = i + sum(i - 1);
  return result;
}
```

Example 2

```
void sum(int i) {
  if (i == 0) return 0;

  int result;
  result = i + sum(i - 1);
  int count = 0;
  for (int j = 0; j < i; j++) {
 count++;
  }
  return result;
}</pre>
```

Theorem

```
-T(n) = \Sigma T(a_i n) + O(N)
-If \Sigma a_i < 1 \text{ then}
\bullet T(n) = O(n)
```

$$T(n) = T(0.7n) + T(0.2n) + T(0.01)n + 3n$$

= $O(n)$

Recursion

```
void try( n ){
  if ( n <= 0 ) return 0;
  for ( j = 1; j <= n ; j++)
 sum += j;
  try (n * 0.7)
  try (n * 0.2)
}</pre>
```

Recursion

Guessing and proof by induction

```
• T(n) = T(0.7n) + T(0.2n) + O(n)
```

- Guess: T(n) = O(n), $T(n) \le cn$
- Proof:
- Basis: obvious
- Induction:

```
- Assume T(i < n) = O(i)
```


$$-T(n) \le 0.7cn + 0.2cn + O(n)$$

- = 0.9cn + O(n)

- = O(n) <<< dominating rule

Using Recursion Tree

•
$$T(n) = 2 T(n/2) + n$$

Master Method : Example

- T(n) = 9T(n/3) + n
- a = 9, b = 3, $c = log_3 9 = 2$, $n^c = n^2$
- $f(n) = n = O(n^{2-0.1})$
- $T(n) = \Theta(n^c) = \Theta(n^2)$

The case of
$$f(n) = O(n^{c-\epsilon})$$

Master Method

- $T(n) = aT(n/b) + f(n) a \ge 1, b > 1$
- Let $c = \log_{h}(a)$
- $f(n) = O(n^{c-\epsilon}) \rightarrow T(n) = O(n^c)$
- $f(n) = \Theta(n^c)$ \rightarrow $T(n) = \Theta(n^c \log n)$ $-f(n) = \Theta(n^c \log^k n)$ \rightarrow $T(n) = \Theta(n^c \log^{k+1} n)$
- $f(n) = \Omega(n^{c+\epsilon}) \rightarrow T(n) = \Theta(f(n))$

Master Method: Example

- T(n) = T(n/3) + 1
- a = 1, b = 3, $c = \log_3 1 = 0$, $n^c = 1$
- $f(n) = 1 = \Theta(n^c) = \Theta(1)$
- $T(n) = \Theta(n^c \log n) = \Theta(\log n)$

The case of $f(n) = \Theta(n^c)$

Master Method: Example

- $T(n) = 3T(n/4) + n \log n$
- a = 3, b = 4, $c = log_4 3 < 0.793$, $n^c < n^{0.793}$
- $f(n) = n \log n = \Omega(n^{0.793})$
- a f $(n/b) = 3 ((n/4) \log (n/4)) \le (3/4) n \log n = d f (n)$
- $T(n) = \Theta(f(n)) = \Theta(n \log n)$

The case of $f(n) = \Omega(n^{c+\epsilon})$

Conclusion

- Asymptotic Bound is, in fact, very simple
 - Use the rule of thumbs
 - Discard non dominant term
 - Discard constant
- For recursive
 - Make recurrent relation
 - Use master method
 - Guessing and proof
 - Recursion Tree