Asymptotic Notations

- Algorithms perform f(n) basic operations to accomplish task
 - Identify that function
 - Identify size of problem (n)
 - Count number of operations in terms of n

Execution time

- Time computer takes to execute f(n) operations is cf(n)
- where c
 - depends on speed of computer and
 - varies from computer to computer

Development of Notation

- Not concerned with small values of n
- Concerned with VERY LARGE values of n
- Asymptotic refers to study of function f as n approaches infinity

• Example: $f(n) = n^2 + 4n + 20$ n^2 is the dominant term and the term 4n + 20becomes insignificant as n grows larger

Development of Notation

- Drop insignificant terms and constants
- Say function is of O(n²) called Big-O of n²
- Common Big-O functions in algorithm analysis
 - -g(n) = 1 (growth is constant)
 - $-g(n) = \log_2 n$ (growth is logarithmic)
 - g(n) = n (growth is linear)
 - $-g(n) = n \log_2 n$ (growth is faster than linear)
 - $-g(n) = n^2$ (growth is quadratic)
 - $-g(n) = 2^n$ (growth is exponential)

n	log2n	nlog2n	n^2	2 ^n
1	0	0	1	2
2	1	2	4	4
4	2	8	16	16
8	3	24	64	256
16	4	64	256	65536
32	5	160	1024	4294967296

Common Growth Functions (How f(n) grows as n grows)

Big Oh

• **Definition:** f(n) = O(g(n)) iff there are two positive constants c and n_0 such that

$$|f(n)| \le c |g(n)|$$
 for all $n \ge n_0$

• If f(n) is nonnegative, we can simplify the last condition to

$$0 \le f(n) \le c g(n)$$
 for all $n \ge n_0$

- We say that "f(n) is big-O of g(n)."
- As n increases, f(n) grows no faster than g(n). In other words, g(n) is an asymptotic upper bound on f(n).

Big Oh

 n_0

Example: $n^2 + n = O(n^3)$

Proof:

- Here, we have $f(n) = n^2 + n$, and $g(n) = n^3$
- Notice that if $n \ge 1$, $n \le n^3$ is clear.
- Also, notice that if $n \ge 1$, $n^2 \le n^3$ is clear.
- Side Note: In general, if $a \le b$, then $n^a \le n^b$ whenever $n \ge 1$. This fact is used often in these types of proofs.

• Therefore,

$$n^2 + n \le n^3 + n^3 = 2n^3$$

We have just shown that

$$n^2 + n \le 2n^3$$
 for all $n \ge 1$

• Thus, we have shown that $n^2 + n = O(n^3)$ (by definition of Big-O, with $n_0 = 1$, and c = 2.)

Big- Ω notation

• **Definition:** $f(n) = \Omega(g(n))$ iff there are two positive constants c and n_0 such that

$$|f(n)| \ge c |g(n)|$$
 for all $n \ge n_0$

• If f(n) is nonnegative, we can simplify the last condition to

$$0 \le c g(n) \le f(n)$$
 for all $n \ge n_0$

- We say that "f(n) is omega of g(n)."
- As n increases, f(n) grows no slower than g(n). In other words, g(n) is an asymptotic lower bound on f(n).

Big- Ω notation

• **Definition:** $f(n) = \Omega(g(n))$ iff there are two positive constants c and n_0 such that

$$|f(n)| \ge c |g(n)|$$
 for all $n \ge n_0$

• If f(n) is nonnegative, we can simplify the last condition to

$$0 \le c g(n) \le f(n)$$
 for all $n \ge n_0$

- We say that "f(n) is omega of g(n)."
- As n increases, f(n) grows no slower than g(n). In other words, g(n) is an asymptotic lower bound on f(n).

Example:
$$n^3 + 4n^2 = \Omega(n^2)$$

Proof:

- Here, we have $f(n) = n^3 + 4n^2$, and $g(n) = n^2$
- It is not too hard to see that if $n \geq 0$,

$$n^3 \le n^3 + 4n^2$$

• We have already seen that if $n \ge 1$,

$$n^2 < n^3$$

Thus when $n \geq 1$,

$$n^2 \le n^3 \le n^3 + 4n^2$$

Therefore,

$$1n^2 \le n^3 + 4n^2$$
 for all $n \ge 1$

Thus, we have shown that $n^3 + 4n^2 = \Omega(n^2)$ (by definition of Big- Ω , with $n_0 = 1$, and c = 1.)

Big- Θ **notation**

• **Definition:** $f(n) = \Theta(g(n))$ iff there are three positive constants c_1 , c_2 and n_0 such that

$$|c_1|g(n)| \le |f(n)| \le |c_2|g(n)|$$
 for all $n \ge n_0$

• If f(n) is nonnegative, we can simplify the last condition to

$$0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$
 for all $n \ge n_0$

- We say that "f(n) is theta of g(n)."
- As n increases, f(n) grows at the same rate as g(n). In other words, g(n) is an asymptotically tight bound on f(n).

Big- Θ **notation**

• **Definition:** $f(n) = \Theta(g(n))$ iff there are three positive constants c_1 , c_2 and n_0 such that

$$|c_1|g(n)| \le |f(n)| \le |c_2|g(n)|$$
 for all $n \ge n_0$

• If f(n) is nonnegative, we can simplify the last condition to

$$0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$
 for all $n \ge n_0$

- We say that "f(n) is theta of g(n)."
- As n increases, f(n) grows at the same rate as g(n). In other words, g(n) is an asymptotically tight bound on f(n).

Example:
$$n^2 + 5n + 7 = \Theta(n^2)$$

Proof:

• When $n \geq 1$,

$$n^2 + 5n + 7 \le n^2 + 5n^2 + 7n^2 \le 13n^2$$

• When $n \geq 0$,

$$n^2 < n^2 + 5n + 7$$

• Thus, when $n \ge 1$

$$1n^2 \le n^2 + 5n + 7 \le 13n^2$$

Thus, we have shown that $n^2 + 5n + 7 = \Theta(n^2)$ (by definition of Big- Θ , with $n_0 = 1$, $c_1 = 1$, and $c_2 = 13$.)

Arithmetic of Big-O, Ω **, and** Θ **notations**

• Transitivity:

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

Arithmetic of Big-O, Ω **, and** Θ **notations**

- Scaling: if $f(n) \in O(g(n))$ then for any $k > 0, f(n) \in O(kg(n))$
- Sums: if $f_1(n) \in O(g_1(n))$ and $f_2(n) \in O(g_2(n))$ then $(f_1 + f_2)(n) \in O(max(g_1(n), g_2(n)))$

Prove that

$$5n^2 + 3n + 20 = O(n^2)$$

$$\frac{1}{2}n^2 + 3n = \Theta(n^2)$$

$$(n\log n - 2n + 13) = \Omega(n\log n)$$

$$\frac{1}{2}n^2 - 3n = \Theta(n^2)$$

Show that
$$\frac{1}{2}n^2 + 3n = \Theta(n^2)$$

Proof:

• Notice that if $n \geq 1$,

$$\frac{1}{2}n^2 + 3n \le \frac{1}{2}n^2 + 3n^2 = \frac{7}{2}n^2$$

• Thus,

$$\frac{1}{2}n^2 + 3n = O(n^2)$$

• Also, when $n \geq 0$,

Also, when $n \geq 0$,

$$\frac{1}{2}n^2 \le \frac{1}{2}n^2 + 3n$$

So

$$\frac{1}{2}n^2 + 3n = \Omega(n^2)$$

Since $\frac{1}{2}n^2 + 3n = O(n^2)$ and $\frac{1}{2}n^2 + 3n = \Omega(n^2)$,

$$\frac{1}{2}n^2 + 3n = \Theta(n^2)$$

Show that
$$(n \log n - 2n + 13) = \Omega(n \log n)$$

Proof: We need to show that there exist positive constants c and n_0 such that

$$0 \le c n \log n \le n \log n - 2n + 13$$
 for all $n \ge n_0$.

Since
$$n \log n - 2n \le n \log n - 2n + 13$$
,

we will instead show that

$$c n \log n \le n \log n - 2 n$$

which is equivalent to

$$c \leq 1 - \frac{2}{\log n}$$
, when $n > 1$.

If $n \ge 8$, then $2/(\log n) \le 2/3$, and picking c = 1/3 suffices. Thus if c = 1/3 and $n_0 = 8$, then for all $n \ge n_0$, we have

$$0 \le c n \log n \le n \log n - 2n \le n \log n - 2n + 13.$$

Thus
$$(n \log n - 2n + 13) = \Omega(n \log n)$$
.

Show that
$$\frac{1}{2}n^2 - 3n = \Theta(n^2)$$

Proof:

• We need to find positive constants c_1 , c_2 , and n_0 such that

$$0 \le c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2 \text{ for all } n \ge n_0$$

• Dividing by n^2 , we get

$$0 \le c_1 \le \frac{1}{2} - \frac{3}{n} \le c_2$$

- $c_1 \leq \frac{1}{2} \frac{3}{n}$ holds for $n \geq 10$ and $c_1 = 1/5$
- $\frac{1}{2} \frac{3}{n} \le c_2$ holds for $n \ge 10$ and $c_2 = 1$.
- Thus, if $c_1 = 1/5$, $c_2 = 1$, and $n_0 = 10$, then for all $n \ge n_0$,

$$0 \le c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2 \text{ for all } n \ge n_0.$$

Thus we have shown that $\frac{1}{2}n^2 - 3n = \Theta(n^2)$.

o-notation

For a given function g(n), the set little-o:

```
o(g(n)) = \{f(n): \forall c > 0, \exists n0 > 0 \text{ such that} \\ \forall n \ge n0, \text{ we have } 0 \le f(n) < cg(n)\}.
```

f(n) becomes insignificant relative to g(n) as n approaches infinity:

$$\lim_{n\to\infty} [f(n) / g(n)] = 0$$

- g(n) is an *upper bound* for f(n) that is not asymptotically tight.
- Observe the difference in this definition from previous ones. Why?

ω -notation

For a given function g(n), the set little-omega:

```
w(g(n)) = \{f(n): \forall c > 0, \exists n0 > 0 \text{ such that} \\ \forall n \ge n0, \text{ we have } 0 \le cg(n) < f(n)\}.
```

f(n) becomes arbitrarily large relative to g(n) as n approaches infinity:

$$\lim_{n\to\infty} [f(n) / g(n)] = \infty.$$

g(n) is a *lower bound* for f(n) that is not asymptotically tight.

Comparison of Functions

$$f \leftrightarrow g \approx a \leftrightarrow b$$

$$f(n) = O(g(n)) \approx a \leq b$$

 $f(n) = \Omega(g(n)) \approx a \geq b$
 $f(n) = \Theta(g(n)) \approx a = b$
 $f(n) = o(g(n)) \approx a < b$
 $f(n) = \omega(g(n)) \approx a > b$

True False
$$3n + 10 n \log n = O(n \log n)$$

True False
$$3 n + 10 n \log n = \Omega (n \log n)$$

True False
$$3 n + 10 n \log n = \Theta(n \log n)$$

True False
$$n \log n + \frac{n}{2} = O(n^2 \log n)$$

True False
$$5n^2 + n = \Theta(n^3)$$

True False
$$2^n + n^2 = \Omega(1)$$