Data Structures and Algorithms ¹

BITS-Pilani K. K. Birla Goa Campus

¹Material for the presentation taken from Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Third Edition*;

CS F211: Data Structures and Algorithms

Handout Discussion

Read the textbook:

Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Fourth Edition*

- Read the textbook:
 Cormen, Leiserson, Rivest and Stein, Introduction to Algorithms, Fourth Edition
- Solve the exercise problems.

- Read the textbook:
 Cormen, Leiserson, Rivest and Stein, Introduction to Algorithms, Fourth Edition
- Solve the exercise problems.
- Attend as many lectures as possible.

- Read the textbook: Cormen, Leiserson, Rivest and Stein, Introduction to
- Algorithms, Fourth EditionSolve the exercise problems.
- Attend as many lectures as possible.
- Attend all the labs.

- Read the textbook:
 - Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Fourth Edition*
- Solve the exercise problems.
- Attend as many lectures as possible.
- Attend all the labs.
- Use PYQs only for solving additional problems.

▶ What is an Algorithm?

What is an Algorithm?
It is a well-defined computational procedure which takes an input and produces an output.

- What is an Algorithm?
 It is a well-defined computational procedure which takes an input and produces an output.
- An algorithm for linear search.

- What is an Algorithm? It is a well-defined computational procedure which takes an input and produces an output.
- An algorithm for linear search.
 Input: An array A of elements and a key k to be searched.

- What is an Algorithm? It is a well-defined computational procedure which takes an input and produces an output.
- ► An algorithm for linear search.

Input : An array A of elements and a key k to be searched.

Output: The index of the key k in A, if found; otherwise, -1.

- What is an Algorithm? It is a well-defined computational procedure which takes an input and produces an output.
- An algorithm for linear search.

```
Input: An array A of elements and a key k to be searched.
```

Output: The index of the key k in A, if found; otherwise, -1.

```
1: procedure LINEARSEARCH(A, k)
 for i \leftarrow 1 to length of array A do
2:
 if A[i] = k then
3:
 return i
4:
```

▶ Kev not found

► An algorithm solves a computational problem.

- ► An algorithm solves a computational problem.
- Sorting Problem

- An algorithm solves a computational problem.
- Sorting Problem

Input: A sequence of *n* numbers $\langle a_1, a_2, \dots, a_n \rangle$

- An algorithm solves a computational problem.
- Sorting Problem

Input: A sequence of n numbers $< a_1, a_2, \ldots, a_n >$ **Output:** A permutation $< a'_1, a'_2, \ldots, a'_n >$ such that $a'_1 \le a'_2 \le \cdots \le a'_n$

- An algorithm solves a computational problem.
- Sorting Problem

Input: A sequence of n numbers $\langle a_1, a_2, \ldots, a_n \rangle$ **Output:** A permutation $\langle a'_1, a'_2, \ldots, a'_n \rangle$ such that $a'_1 \leq a'_2 \leq \cdots \leq a'_n$

ightharpoonup E.g., Input sequence : < 31, 41, 59, 26, 41, 58 >

- An algorithm solves a computational problem.
- Sorting Problem

Input: A sequence of n numbers $\langle a_1, a_2, \ldots, a_n \rangle$ **Output:** A permutation $\langle a'_1, a'_2, \ldots, a'_n \rangle$ such that $a'_1 \leq a'_2 \leq \cdots \leq a'_n$

- ► E.g., Input sequence : < 31, 41, 59, 26, 41, 58 >
- Sorting algorithm should give the output: < 26, 31, 41, 41, 58, 59 >

► An algorithm is *correct* if it halts for every input with the correct output.

- ▶ An algorithm is *correct* if it halts for every input with the correct output.
- ► All these computational problems require different algorithms.

- ▶ An algorithm is *correct* if it halts for every input with the correct output.
- All these computational problems require different algorithms.
 e.g. Make cheapest air travel plan between two cities with at most k connecting flights,

- ▶ An algorithm is *correct* if it halts for every input with the correct output.
- All these computational problems require different algorithms.
 e.g. Make cheapest air travel plan between two cities with at most k connecting flights,
 - Solve Sudoku puzzle,

- ▶ An algorithm is *correct* if it halts for every input with the correct output.
- All these computational problems require different algorithms.
 e.g. Make cheapest air travel plan between two cities with at most k connecting flights,

Solve Sudoku puzzle,

Compile C++ program into machine code etc.

- ▶ An algorithm is *correct* if it halts for every input with the correct output.
- All these computational problems require different algorithms.
 e.g. Make cheapest air travel plan between two cities with at most k connecting flights,
 - Solve Sudoku puzzle,
 - Compile C++ program into machine code etc.
- ► Are we using any algorithm right now?

► What is a Data Structure?

What is a Data Structure?

A data structure is a way to store and organize data in order to facilitate access and modification.

What is a Data Structure?

A data structure is a way to store and organize data in order to facilitate access and modification.

Can we organize data such that minimum element, maximum element and any element k can be found efficiently even after insertion and deletion of elements?

What is a Data Structure?

A data structure is a way to store and organize data in order to facilitate access and modification.

Can we organize data such that minimum element, maximum element and any element k can be found efficiently even after insertion and deletion of elements? Binary Search Tree

► What is a Data Structure?

A data structure is a way to store and organize data in order to facilitate access and modification.

Can we organize data such that minimum element, maximum element and any element k can be found efficiently even after insertion and deletion of elements? Binary Search Tree

Can we organize data such that set membership and set union operations can be performed efficiently?

What is a Data Structure?

A data structure is a way to store and organize data in order to facilitate access and modification.

Can we organize data such that minimum element, maximum element and any element k can be found efficiently even after insertion and deletion of elements? Binary Search Tree

Can we organize data such that set membership and set union operations can be performed efficiently? Disjoint-sets Forest data structure

► There can be more than one algorithm that correctly solves a given computational problem. Which one should we prefer?

- ► There can be more than one algorithm that correctly solves a given computational problem. Which one should we prefer?
- Computers have limited memory.

- ► There can be more than one algorithm that correctly solves a given computational problem. Which one should we prefer?
- Computers have limited memory.
- Only a finite number of instructions can be excecuted per second.

- ► There can be more than one algorithm that correctly solves a given computational problem. Which one should we prefer?
- Computers have limited memory.
- Only a finite number of instructions can be excecuted per second.
- We should prefer an algorithm that uses lesser memory and fewer instructions to solve a computational problem.

- ► There can be more than one algorithm that correctly solves a given computational problem. Which one should we prefer?
- Computers have limited memory.
- Only a finite number of instructions can be excecuted per second.
- We should prefer an algorithm that uses lesser memory and fewer instructions to solve a computational problem.
- ▶ A good algorithm would be *efficient* in terms of computing time and memory that is used.

Two algorithms for the sorting problem: Insertion sort and Merge sort.

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n=8? $c_1 n^2$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n=8?

$$c_1n^2=2\times8\times8$$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

Instructions that must be executed by each of the two algorithms for n=1 million $(10^6\approx 2^{20})$? c_1n^2

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

Instructions that must be executed by each of the two algorithms for n=1 million $(10^6 \approx 2^{20})$?

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

Instructions that must be executed by each of the two algorithms for n=1 million $(10^6\approx 2^{20})$?

$$c_1 n^2 \approx 2 \times 2^{20} \times 2^{20} = 2^{41}$$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

Instructions that must be executed by each of the two algorithms for n=1 million $(10^6 \approx 2^{20})$?

$$c_1 n^2 \approx 2 \times 2^{20} \times 2^{20} = 2^{41}$$
 $c_2 n \lg n \approx 50 \times 2^{20} \times 20$

- Two algorithms for the sorting problem: Insertion sort and Merge sort.
- ▶ Insertion sort takes roughly $c_1 n^2$ machine-level instructions to solve a sorting problem.
- Merge sort takes roughly $c_2 n \lg n$ machine-level instructions.
- Let $c_1 = 2$, $c_2 = 50$. (c_1 is usually much smaller than c_2 .)
- Instructions that must be executed by each of the two algorithms for n = 8?

$$c_1 n^2 = 2 \times 8 \times 8 = 128$$
 $c_2 n \lg n = 50 \times 8 \times 3 = 1200$

Instructions that must be executed by each of the two algorithms for n=1 million $(10^6 \approx 2^{20})$?

$$c_1 n^2 \approx 2 \times 2^{20} \times 2^{20} = 2^{41}$$
 $c_2 n \lg n \approx 50 \times 2^{20} \times 20 \approx 2^{30}$

Insertion sort requires 2^{11} (≈ 2000) times more machine-level instructions for solving the same problem!

► Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).

- Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).
- Suppose computer A executes 10 billion instructions per second and computer B executes 10 million instructions per second.

- Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).
- Suppose computer A executes 10 billion instructions per second and computer B executes 10 million instructions per second.
- ▶ Let n = 10 million, $c_1 = 2$ and $c_2 = 50$.

- Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).
- Suppose computer A executes 10 billion instructions per second and computer B executes 10 million instructions per second.
- ▶ Let n = 10 million, $c_1 = 2$ and $c_2 = 50$.
- Time taken by faster computer A: $\frac{2 \times (10^7)^2}{10^{10} \text{ instructions/second}}$

- Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).
- Suppose computer A executes 10 billion instructions per second and computer B executes 10 million instructions per second.
- ▶ Let n = 10 million, $c_1 = 2$ and $c_2 = 50$.
- ► Time taken by faster computer A: $\frac{2 \times (10^7)^2}{10^{10} \text{ instructions/second}}$
- ► Time taken by slower computer B: $\frac{50 \times (10^7) \text{ lg } 10^7}{10^7 \text{ instructions/second}}$

- Let us compare a faster computer A (running insertion sort) with a slower computer B (running merge sort).
- Suppose computer A executes 10 billion instructions per second and computer B executes 10 million instructions per second.
- ▶ Let n = 10 million, $c_1 = 2$ and $c_2 = 50$.
- ► Time taken by faster computer A: $\frac{2 \times (10^7)^2}{10^{10} \text{ instructions/second}}$
- ► Time taken by slower computer B: $\frac{50 \times (10^7) \text{ lg } 10^7}{10^7 \text{ instructions/second}}$
- ► Faster computer A takes more than 20,000 seconds (5.5 hours), whereas slower computer B takes around 1163 seconds (< 20 minutes).

Importance of efficiency

We should learn how to analyse and design efficient algorithms.

Comparison of running times

For each function f(n) and time t in the following table, determine the largest size n of a problem that can be solved in time t, assuming that the algorithm to solve the problem takes f(n) microseconds.

	1	1	1	1	1	1	1
	second	minute	hour	day	month	year	century
1g n							
\sqrt{n}							
n							
$n \lg n$							
n^2							
n^3							
2 ⁿ	·	·	·	·	·	·	
n!	·	·	·	·	·		

Running time of Insertion sort

Input: A sequence of n numbers $\langle a_1, a_2, \ldots, a_n \rangle$ **Output:** A permutation $\langle a'_1, a'_2, \ldots, a'_n \rangle$ such that $a'_1 \leq a'_2 \leq \cdots \leq a'_n$

- ► E.g., Input sequence : < 31, 41, 59, 26, 41, 58 >
- Sorting algorithm should give the output: < 26, 31, 41, 41, 58, 59 >

Insertion sort

▶ Main idea: Works the way people sort a hand of playing cards.

Insertion sort

https://visualgo.net/en/sorting 5,2,4,6,1,3

Pseudocode for Insertion sort

► Convention used : Array index starts from 1.

Pseudocode for Insertion sort

Convention used : Array index starts from 1.

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
3
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[i + 1] = A[i]
 i = i - 1
 A[i+1] = key
```


▶ Loop invariant: At the start of each iteration of the **for** loop, the subarray A[1..i-1] contains elements originally in A[1..i-1], but in sorted order.

- ▶ Loop invariant: At the start of each iteration of the **for** loop, the subarray A[1..i-1] contains elements originally in A[1..i-1], but in sorted order.
- We use loop invariant to argue for the correctness of an algorithm.

Loop invariant: At the start of each iteration of the **for** loop, the subarray A[1..i-1] contains elements originally in A[1..i-1], but in sorted order.

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
3
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[i+1] = A[i]
6
 j = j - 1
 A[i+1] = kev
```

Initialization,

Loop invariant: At the start of each iteration of the **for** loop, the subarray A[1..i-1] contains elements originally in A[1..i-1], but in sorted order.

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
3
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[i+1] = A[i]
6
 j = j - 1
 A[i+1] = kev
```

Initialization, Maintenance,

Loop invariant: At the start of each iteration of the **for** loop, the subarray A[1..i-1] contains elements originally in A[1..i-1], but in sorted order.

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
3
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[i+1] = A[i]
6
 j = j - 1
 A[i+1] = kev
```

► Initialization, Maintenance, Termination

Analysis of algorithms

Running time of an algorithm is expressed as a function of the size of its input.

Analysis of algorithms

- Running time of an algorithm is expressed as a function of the size of its input.
- ▶ Input size : depends on the computational problem

- Running time of an algorithm is expressed as a function of the size of its input.
- ▶ **Input size** : depends on the computational problem
 - Sorting an array

- Running time of an algorithm is expressed as a function of the size of its input.
- Input size : depends on the computational problem
 - Sorting an array
 - Finding shortest path in a graph

- Running time of an algorithm is expressed as a function of the size of its input.
- Input size : depends on the computational problem
 - Sorting an array
 - Finding shortest path in a graph
 - Primality test

- Running time of an algorithm is expressed as a function of the size of its input.
- Input size : depends on the computational problem
 - Sorting an array
 - Finding shortest path in a graph
 - Primality test
- Running time: time needed for the primitive operations or "steps" executed by the Random-access machine (RAM) model for an input of size n.

Random-access machine (RAM) is a generic single-processor model of computation having no concurrent operations.

- Random-access machine (RAM) is a generic single-processor model of computation having no concurrent operations.
- RAM model contains common operations/instructions (add, subtract, load, store, conditional branch, subroutine call etc.)

- Random-access machine (RAM) is a generic single-processor model of computation having no concurrent operations.
- ▶ RAM model contains common operations/instructions (add, subtract, load, store, conditional branch, subroutine call etc.)
- Each statement in the pseudocode takes a constant amount of time.

Pseudocode with time costs

INSERTION-SORT (A, n)		cost	times
1	for $i = 2$ to n	c_1	n
2	key = A[i]	c_2	n-1
3	// Insert $A[i]$ into the sorted subarray $A[1:i-1]$.	0	n-1
4	j = i - 1	c_4	n-1
5	while $j > 0$ and $A[j] > key$	c_5	$\sum_{i=2}^{n} t_i$
6	A[j+1] = A[j]	c_6	$\sum_{i=2}^{n} (t_i - 1)$
7	j = j - 1	c_7	$\sum_{i=2}^{n} (t_i - 1)$
8	A[j+1] = key	c_8	$\overline{n-1}$

INSERTION-SORT (A, n)			times
1	for $i = 2$ to n	c_1	n
2	key = A[i]	c_2	n-1
3	// Insert $A[i]$ into the sorted subarray $A[1:i-1]$.	0	n-1
4	j = i - 1		n-1
5	while $j > 0$ and $A[j] > key$		$\sum_{i=2}^{n} t_i$
6	A[j+1] = A[j]		$\sum_{i=2}^{n} (t_i - 1)$
7	j = j - 1	c_7	$\sum_{i=2}^{n} (t_i - 1)$
8	A[j+1] = key	C_8	n-1

INSERTION-SORT
$$(A, n)$$
 cost times

1 **for** $i = 2$ **to** n c_1 n

2 $key = A[i]$ c_2 $n-1$

3 **//** Insert $A[i]$ into the sorted subarray $A[1:i-1]$. 0 $n-1$

4 $j = i-1$ c_4 $n-1$

5 **while** $j > 0$ and $A[j] > key$ c_5 $\sum_{i=2}^{n} t_i$

6 $A[j+1] = A[j]$ c_6 $\sum_{i=2}^{n} (t_i-1)$

7 $j = j-1$ c_7 $\sum_{i=2}^{n} (t_i-1)$

8 $A[j+1] = key$ c_8 $n-1$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

▶ What will be the value of *t_i* if the input sequence is already sorted?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

▶ What will be the value of t_i if the input sequence is already sorted?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

= $(c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$.

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

▶ What will be the value of t_i if the input sequence is already sorted?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

= $(c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$.

▶ The running time is of the form an + b, where a and b are constants.

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

▶ What will be the value of t_i if the input sequence is already sorted?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

= $(c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$.

- ▶ The running time is of the form an + b, where a and b are constants.
- ▶ So, the running time is a **linear function** of *n* if the input sequence is already sorted (best case scenario).

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

▶ When will the worst case scenario occur?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

- ▶ When will the worst case scenario occur?
- ▶ What will be the value of t_i in the worst case scenario?

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

- ▶ When will the worst case scenario occur?
- What will be the value of t_i in the worst case scenario?

$$\sum_{i=2}^{n} i = \frac{n(n+1)}{2} - 1 \qquad \sum_{i=2}^{n} (i-1) = \frac{n(n-1)}{2}$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1) + c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1).$$

$$\sum_{i=2}^{n} i = \frac{n(n+1)}{2} - 1 \qquad \sum_{i=2}^{n} (i-1) = \frac{n(n-1)}{2}$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2}^{n} t_i + c_6 \sum_{i=2}^{n} (t_i - 1)$$

$$+ c_7 \sum_{i=2}^{n} (t_i - 1) + c_8 (n-1) .$$

$$\sum_{i=2}^{n} i = \frac{n(n+1)}{2} - 1 \qquad \sum_{i=2}^{n} (i-1) = \frac{n(n-1)}{2}$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{i=2} t_i + c_6 \sum_{i=2} (t_i - 1)$$

$$+ c_7 \sum_{i=2}^n (t_i - 1) + c_8 (n-1) .$$

$$\sum_{i=2}^n i = \frac{n(n+1)}{2} - 1 \qquad \sum_{i=2}^n (i-1) = \frac{n(n-1)}{2}$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- (c_2 + c_4 + c_5 + c_8) .$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- \left(c_2 + c_4 + c_5 + c_8\right).$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- (c_2 + c_4 + c_5 + c_8) .$$

▶ Worst case running time is of the form $an^2 + bn + c$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- (c_2 + c_4 + c_5 + c_8) .$$

- Norst case running time is of the form $an^2 + bn + c$
- ▶ So, the running time is a **quadratic function** of *n* if the input sequence is sorted in the reverse order (worst case scenario).

► What will the average case look like?

- ▶ What will the average case look like?

- What will the average case look like?
 - ▶ $t_i = \frac{i}{2}$, T(n) will again be a quadratic function of n.

- What will the average case look like?
 - ▶ $t_i = \frac{i}{2}$, T(n) will again be a quadratic function of n.
- Very often we will be interested in only the worst-case running time because it gives the upper bound on the running time for any input.

We will make simplifying abstractions because we are only interested in the rate of growth (order of growth) of the running time for large values of n.

- We will make simplifying abstractions because we are only interested in the rate of growth (order of growth) of the running time for large values of n.
- Suppose $T(n) = 5n^2 + 100n + 500$

- We will make simplifying abstractions because we are only interested in the rate of growth (order of growth) of the running time for large values of n.
- Suppose $T(n) = 5n^2 + 100n + 500$
- After the simplifying abstractions, we are left with n^2 which is the factor by which T(n) will increase for large values of n.

- We will make simplifying abstractions because we are only interested in the rate of growth (order of growth) of the running time for large values of n.
- ► Suppose $T(n) = 5n^2 + 100n + 500$
- After the simplifying abstractions, we are left with n^2 which is the factor by which T(n) will increase for large values of n.
- We express the above by saying that insertion sort has a worst-case running time of $\Theta(n^2)$.

- We will make simplifying abstractions because we are only interested in the rate of growth (order of growth) of the running time for large values of n.
- ► Suppose $T(n) = 5n^2 + 100n + 500$
- After the simplifying abstractions, we are left with n^2 which is the factor by which T(n) will increase for large values of n.
- We express the above by saying that insertion sort has a worst-case running time of $\Theta(n^2)$.
- Is order of growth of Insertion-sort dependent on how it is implemented?

Problem

2.2-1

Express the function $n^3/1000 - 100n^2 - 100n + 3$ in terms of Θ -notation.

Insertion sort

► Main idea : follow *Incremental* approach

Insertion sort

▶ Main idea : follow *Incremental* approach

```
INSERTION-SORT (A, n)
 times
 cost
 for i = 2 to n
 C_1
 n
2
3
4
5
6
7
8
 kev = A[i]
 c_2 \quad n-1
 // Insert A[i] into the sorted subarray A[1:i-1].
 0 	 n-1
 j = i - 1
 c_4 n-1
 c_5 \qquad \sum_{i=2}^n t_i
 while j > 0 and A[j] > key
 c_6 \sum_{i=2}^{n} (t_i - 1)
 A[j+1] = A[j]
 c_7 \qquad \sum_{i=2}^{n} (t_i - 1)
 j = j - 1
 A[i+1] = key
 c_8 \qquad n-1
```

➤ The merge sort algorithm follows the divide-and-conquer paradigm

The merge sort algorithm follows the divide-and-conquer paradigm

Divide: Divide the n-element sequence to be sorted into two subsequences of n/2 elements each.

► The **merge sort** algorithm follows the divide-and-conquer paradigm

Divide: Divide the n-element sequence to be sorted into two subsequences of n/2 elements each.

Conquer: Sort the two subsequences recursively using merge sort.

► The merge sort algorithm follows the divide-and-conquer paradigm

Divide: Divide the n-element sequence to be sorted into two subsequences of n/2 elements each.

Conquer: Sort the two subsequences recursively using merge sort.

Combine: Merge the two sorted subsequences to produce the sorted answer.

 \blacktriangleright *MERGE*(A, p, q, r) procedure.

- \blacktriangleright *MERGE*(A, p, q, r) procedure.
- The procedure assumes that the subarrays A[p..q] and A[q+1..r] are sorted.

- \blacktriangleright *MERGE*(A, p, q, r) procedure.
- The procedure assumes that the subarrays A[p..q] and A[q+1..r] are sorted.
- It combines the sorted subarrays such that the combined array A[p..r] is also sorted.

- \blacktriangleright *MERGE*(A, p, q, r) procedure.
- ▶ The procedure assumes that the subarrays A[p..q] and A[q+1..r] are sorted.
- ▶ It combines the sorted subarrays such that the combined array A[p..r] is also sorted.
- ► Main idea :

- ► MERGE(A, p, q, r) procedure.
- ▶ The procedure assumes that the subarrays A[p..q] and A[q+1..r] are sorted.
- ▶ It combines the sorted subarrays such that the combined array A[p..r] is also sorted.
- ► Main idea :

L: 2 4 5 9

R: 3 6 7 8

```
MERGE(A, p, q, r)
 1 \quad n_1 = q - p + 1
2 n_2 = r - q
3 let L[1..n_1 + 1] and R[1..n_2 + 1] be new arrays
4 for i = 1 to n_1
 5 	 L[i] = A[p+i-1]
 6 for j = 1 to n_2
 7 	 R[j] = A[q+j]
8 L[n_1 + 1] = \infty
 9 R[n_2 + 1] = \infty
10 i = 1
11 \quad i = 1
12 for k = p to r
13
 if L[i] \leq R[j]
14 	 A[k] = L[i]
15 i = i + 1
16 else A[k] = R[j]
17
 i = i + 1
```

Merge procedure

▶ Running time of *MERGE* procedure is $\Theta(n)$

Merge sort

```
\begin{aligned} & \text{MERGE-SORT}(A, p, r) \\ & 1 \quad \text{if } p < r \\ & 2 \quad \quad q = \lfloor (p+r)/2 \rfloor \\ & 3 \quad \quad \text{MERGE-SORT}(A, p, q) \\ & 4 \quad \quad \text{MERGE-SORT}(A, q+1, r) \\ & 5 \quad \quad \text{MERGE}(A, p, q, r) \end{aligned}
```


▶ Initial call MERGE-SORT(A, 1, A.length)

Merge sort operations

$$A = [5, 2, 4, 7, 1, 3, 6, 2]$$

Merge sort operations

$$A = [5, 2, 4, 7, 1, 3, 6, 2]$$

Analyzing divide-and-conquer algorithms

Recurrence equation:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c, \\ aT(n/b) + D(n) + C(n) & \text{otherwise} \end{cases}$$

Recurrence for worst-case running time of merge sort:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 2T(n/2) + \Theta(n) & \text{if } n > 1. \end{cases}$$

Recurrence for worst-case running time of merge sort:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 2T(n/2) + \Theta(n) & \text{if } n > 1. \end{cases}$$

Recurrence for worst-case running time of merge sort:

$$T(n) = \begin{cases} c & \text{if } n = 1, \\ 2T(n/2) + cn & \text{if } n > 1, \end{cases}$$

Recursion tree for merge sort

Recursion tree for merge sort

Recursion tree for merge sort

▶ The recursion tree will have $\lg n + 1$ levels.

- ▶ The recursion tree will have $\lg n + 1$ levels.
- Worst case running time of merge sort:

$$T(n) = cn \lg n + cn$$

- ▶ The recursion tree will have $\lg n + 1$ levels.
- ► Worst case running time of merge sort:

$$T(n) = cn \lg n + cn$$
$$= \Theta(n \lg n)$$

Once input size n is large enough, merge sort $(\Theta(n \lg n))$ will beat insertion sort $(\Theta(n^2))$.

- ▶ Once input size n is large enough, merge sort $(\Theta(n \lg n))$ will beat insertion sort $(\Theta(n^2))$.
- We are interested in studying the asymptotic efficiency of algorithms (i.e. order of growth when n tends to infinity).

- Once input size n is large enough, merge sort $(\Theta(n \lg n))$ will beat insertion sort $(\Theta(n^2))$.
- ▶ We are interested in studying the **asymptotic** efficiency of algorithms (i.e. order of growth when *n* tends to infinity).
- We use different asymptotic notations (e.g. Θ notation) for describing the efficiency of algrithms.

- ▶ Once input size n is large enough, merge sort $(\Theta(n \lg n))$ will beat insertion sort $(\Theta(n^2))$.
- ▶ We are interested in studying the **asymptotic** efficiency of algorithms (i.e. order of growth when *n* tends to infinity).
- We use different asymptotic notations (e.g. Θ notation) for describing the efficiency of algrithms.
- When we say running time $T(n) = \Theta(n^2)$, we mean T(n) is a function in the set $\Theta(n^2)$.

Θ notation

 $\Theta(g(n)) = \{f(n) : \text{ there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$

⊖ notation

 $\Theta(g(n)) = \{ f(n) : \text{ there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$

▶ Is
$$\frac{1}{2}n^2 - 3n \in \Theta(n^2)$$
?

Θ notation

- ► Is $\frac{1}{2}n^2 3n \in \Theta(n^2)$?
- ▶ To check the above we need to find positive constants c_1 , c_2 and n_0 such that:

$$0 < c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2$$
, For $n \ge n_0$ (1)

- ▶ Is $\frac{1}{2}n^2 3n \in \Theta(n^2)$?
- ▶ To check the above we need to find positive constants c_1 , c_2 and n_0 such that:

$$0 < c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2$$
, For $n \ge n_0$ (1) $0 < c_1 \le \frac{1}{2} - \frac{3}{n} \le c_2$

- ▶ Is $\frac{1}{2}n^2 3n \in \Theta(n^2)$?
- ▶ To check the above we need to find positive constants c_1 , c_2 and n_0 such that:

$$0 < c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2$$
, For $n \ge n_0$ (1)
 $0 < c_1 \le \frac{1}{2} - \frac{3}{n} \le c_2$

▶ Eqn. 1 will be true for $c_1 = 1/14$, $c_2 = 1/2$ and $n_0 = 7$. (Other choices were also possible.)

▶ Is
$$3n^2 + 4n - 100 \in \Theta(n^2)$$
?

- ► Is $3n^2 + 4n 100 \in \Theta(n^2)$?
- ▶ Is $3n + 2 \in \Theta(n^2)$?

Θ notation

- ► Is $3n^2 + 4n 100 \in \Theta(n^2)$?
- ▶ Is $3n + 2 \in \Theta(n^2)$?
- ▶ Is $2n^3 \in \Theta(n^2)$?

Θ notation

- ► Is $3n^2 + 4n 100 \in \Theta(n^2)$?
- ▶ Is $3n + 2 \in \Theta(n^2)$?
- ▶ Is $2n^3 \in \Theta(n^2)$?
- ▶ In general, if p(n) is a degree d polynomial, then $p(n) \in \Theta(n^d)$.

Θ notation

- ► Is $3n^2 + 4n 100 \in \Theta(n^2)$?
- ▶ Is $3n + 2 \in \Theta(n^2)$?
- ▶ Is $2n^3 \in \Theta(n^2)$?
- ▶ In general, if p(n) is a degree d polynomial, then $p(n) \in \Theta(n^d)$.

Caveat: The coefficient of the highest degree term must be positive.

Θ notation

$$2n^2 + \Theta(n) = \Theta(n^2)$$

▶ We use *O* notation to express asymptotic upper bound.

 $O(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le f(n) \le cg(n) \text{ for all } n \ge n_0 \}$.

▶ We use *O* notation to express asymptotic upper bound.

 $O(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le f(n) \le cg(n) \text{ for all } n \ge n_0 \}$.

▶ Is $3n + 2 \in O(n^2)$?

- ▶ Is $3n + 2 \in O(n^2)$?
- ▶ Is $2n^3 \in O(n^2)$?

- ▶ Is $3n + 2 \in O(n^2)$?
- ▶ Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?

- ▶ Is $3n + 2 \in O(n^2)$?
- ▶ Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?
- Is the following statement true? If f(n) = O(g(n)) then $f(n) = \Theta(g(n))$.

- ► Is $3n + 2 \in O(n^2)$?
- ► Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?
- Is the following statement true? If f(n) = O(g(n)) then $f(n) = \Theta(g(n))$.
- O notation helps to express the running time on *every* input.

- ▶ Is $3n + 2 \in O(n^2)$?
- ► Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?
- Is the following statement true? If f(n) = O(g(n)) then $f(n) = \Theta(g(n))$.
- ▶ O notation helps to express the running time on *every* input.
- For example, the running time of insertion sort on *every* input is $O(n^2)$.

- ▶ Is $3n + 2 \in O(n^2)$?
- ▶ Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?
- Is the following statement true? If f(n) = O(g(n)) then $f(n) = \Theta(g(n))$.
- O notation helps to express the running time on every input.
- For example, the running time of insertion sort on *every* input is $O(n^2)$.
- Can we say, "running time of insertion sort on *every* input is $O(n^3)$ "?

- ► Is $3n + 2 \in O(n^2)$?
- ▶ Is $2n^3 \in O(n^2)$?
- ▶ Is $2n + 2 \in O(n)$?
- Is the following statement true? If f(n) = O(g(n)) then $f(n) = \Theta(g(n))$.
- ▶ O notation helps to express the running time on *every* input.
- For example, the running time of insertion sort on *every* input is $O(n^2)$.
- Can we say, "running time of insertion sort on *every* input is $O(n^3)$ "?
- ► Is $3n^2 = O(n^2 10n 20)$?

Provides an asymptotic lower bound.

Provides an asymptotic lower bound.

 $\Omega(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n \ge n_0 \}$.

Provides an asymptotic lower bound.

 $\Omega(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n \ge n_0 \}$.

▶ Is
$$3n^2 + 2 \in \Omega(n)$$
 ?

- ▶ Is $3n^2 + 2 \in \Omega(n)$?
- ► Is $3n^2 + 2 \in \Omega(n^3)$?

▶ It helps us express the best case running time for *any* input.

- It helps us express the best case running time for any input.
- ▶ The running time of insertion sort is $\Omega(n)$ for any input.

- ▶ It helps us express the best case running time for *any* input.
- ▶ The running time of insertion sort is $\Omega(n)$ for any input.

Theorem 3.1

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 $f(n) = \Omega(g(n))$.

ightharpoonup o(g(n)) "little-oh of g of n"

- ightharpoonup o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight

- ightharpoonup o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight
- ► Tight bound: $2n^2 = O(n^2)$

- \triangleright o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight
- ► Tight bound: $2n^2 = O(n^2)$ Loose bound: $2n = O(n^2)$.

- ightharpoonup o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight
- ► Tight bound: $2n^2 = O(n^2)$ Loose bound: $2n = O(n^2)$.

 $o(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le f(n) < cg(n) \text{ for all } n \ge n_0 \}$.

- ightharpoonup o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight
- ► Tight bound: $2n^2 = O(n^2)$ Loose bound: $2n = O(n^2)$.

 $o(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le f(n) < cg(n) \text{ for all } n \ge n_0 \}$.

► Is $2n^2 + 1 = o(n^2)$?

- ightharpoonup o(g(n)) "little-oh of g of n"
- We use this notation to denote an upperbound which is not asymptotically tight
- ► Tight bound: $2n^2 = O(n^2)$ Loose bound: $2n = O(n^2)$.

 $o(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le f(n) < cg(n) \text{ for all } n \ge n_0 \}$.

- Is $2n^2 + 1 = o(n^2)$?
- ► Is $2n^2 + 1 = o(n^3)$?

 $ightharpoonup \omega(g(n))$ "little-omega of g of n"

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight
- ► Tight bound: $2n^2 = \Omega(n^2)$

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight
- ► Tight bound: $2n^2 = \Omega(n^2)$ Loose bound: $2n^2 = \Omega(n)$.

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight
- ► Tight bound: $2n^2 = \Omega(n^2)$ Loose bound: $2n^2 = \Omega(n)$.

 $\omega(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le cg(n) < f(n) \text{ for all } n \ge n_0 \}$.

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight
- ► Tight bound: $2n^2 = \Omega(n^2)$ Loose bound: $2n^2 = \Omega(n)$.

 $\omega(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le cg(n) < f(n) \text{ for all } n \ge n_0 \}$.

► Is $2n^2 + 1 = \omega(n^2)$?

- $ightharpoonup \omega(g(n))$ "little-omega of g of n"
- We use this notation to denote a lowerbound which is not asymptotically tight
- ► Tight bound: $2n^2 = \Omega(n^2)$ Loose bound: $2n^2 = \Omega(n)$.

 $\omega(g(n)) = \{f(n) : \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le cg(n) < f(n) \text{ for all } n \ge n_0 \}$.

- ► Is $2n^2 + 1 = \omega(n^2)$?
- ▶ Is $2n^2 + 1 = \omega(n)$?

Comparing Functions

▶ Is the following True?

$$f(n) = o(g(n))$$
 if and only if $g(n) = \omega(f(n))$

Common Mathematical Functions

▶ $a^{\log_c b} = b^{\log_c a}$, where a > 0 and b > 0Let $k = \log_b a$, then $a = b^k$

Common Mathematical Functions

- ▶ $a^{\log_c b} = b^{\log_c a}$, where a > 0 and b > 0Let $k = \log_b a$, then $a = b^k$
- ► Go through section 3.2 of the textbook.