Big-Oh Notation

Let f and g be functions from positive numbers to positive numbers. f(n) is O(g(n)) if there are positive constants C and k such that:

$$f(n) \le C g(n)$$
 whenever $n > k$

$$f(n)$$
 is $O(g(n)) \equiv$
 $\exists C \,\exists k \,\forall n \,(n > k \to f(n) \leq C \,g(n))$

To prove big-Oh, choose values for C and k and prove n > k implies $f(n) \le C g(n)$.

Standard Method to Prove Big-Oh

- 1. Choose k = 1.
- 2. Assuming n > 1, find/derive a C such that

$$\frac{f(n)}{g(n)} \le \frac{C g(n)}{g(n)} = C$$

This shows that n > 1 implies $f(n) \le C g(n)$. Keep in mind:

- n > 1 implies $1 < n, n < n^2, n^2 < n^3, \dots$
- "Increase" numerator to "simplify" fraction.

Proving Big-Oh: Example 1

Show that $f(n) = n^2 + 2n + 1$ is $O(n^2)$.

Choose k = 1.

Assuming n > 1, then

$$\frac{f(n)}{g(n)} = \frac{n^2 + 2n + 1}{n^2} < \frac{n^2 + 2n^2 + n^2}{n^2} = 4$$

Choose C=4. Note that $2n < 2n^2$ and $1 < n^2$.

Thus, $n^2 + 2n + 1$ is $O(n^2)$ because $n^2 + 2n + 1 \le 4n^2$ whenever n > 1.

Proving Big-Oh: Example 2

Show that f(n) = 3n + 7 is O(n).

Choose k = 1.

Assuming n > 1, then

$$\frac{f(n)}{g(n)} = \frac{3n+7}{n} < \frac{3n+7n}{n} = \frac{10n}{n} = 10$$

Choose C = 10. Note that 7 < 7n.

Thus, 3n + 7 is O(n) because $3n + 7 \le 10n$ whenever n > 1.

Proving Big-Oh: Example 3

Show that $f(n) = (n+1)^3$ is $O(n^3)$.

Choose k = 1.

Assuming n > 1, then

$$\frac{f(n)}{g(n)} = \frac{(n+1)^3}{n^3} < \frac{(n+n)^3}{n^3} = \frac{8n^3}{n^3} = 8$$

Choose C = 8. Note that n + 1 < n + n and $(n+n)^3 = (2n)^3 = 8n^3$. Thus, $(n+1)^3$ is $O(n^3)$ because $(n+1)^3 \le 8n^3$ whenever n > 1.

Proving Big-Oh: Example 4

Show that
$$f(n) = \sum_{i=1}^{n} i$$
 is $O(n^2)$.

Choose k = 1.

Assuming n > 1, then

$$\frac{f(n)}{g(n)} = \frac{\sum_{i=1}^{n} i}{n^2} \le \frac{\sum_{i=1}^{n} n}{n^2} = \frac{n^2}{n^2} = 1$$

Choose C = 1. Note that $i \leq n$ because n is the upper limit. Thus, $\sum_{i=1}^{n} i$ is $O(n^2)$ because $\sum_{i=1}^{n} i \leq n^2$ whenever n > 1.

How to Show Not Big-Oh

$$f(n)$$
 is not $O(g(n)) \equiv$
 $\forall C \, \forall k \, \exists n \, (n > k \land f(n) > C \, g(n))$

Need to prove for all values of C and k.

C and k cannot be replaced with constants.

Choose n based on C and k.

Prove that this choice implies $n > k \land f(n) > C g(n)$

Standard Method to Prove Not-Big-Oh:

- 1. Assume n > 1.
- 2. Show:

$$\frac{f(n)}{g(n)} \ge \frac{h(n) g(n)}{g(n)} = h(n)$$

where h(n) is strictly increasing to ∞ .

3. $n > h^{-1}(C)$ implies h(n) > C, which implies f(n) > C g(n).

So choosing n > 1, n > k, and $n > h^{-1}(C)$ implies $n > k \land f(n) > C g(n)$.

Proving Not Big-Oh: Example 1

Show that $f(n) = n^2 - 2n + 1$ is not O(n).

Assume n > 1, then

$$\frac{f(n)}{g(n)} = \frac{n^2 - 2n + 1}{n} > \frac{n^2 - 2n}{n} = n - 2$$

n > C + 2 implies n - 2 > C and f(n) > Cn.

So choosing n > 1, n > k, and n > C + 2 implies $n > k \land f(n) > Cn$.

• "Decrease" numerator to "simplify" fraction.

Proving Not Big-Oh: Example 2

Show that $f(n) = (n-1)^3$ is not $O(n^2)$.

Assume n > 1, then:

$$\frac{f(n)}{g(n)} = \frac{n^3 - 3n^2 + 3n - 1}{n^2} > \frac{n^3 - 3n^2 - 1}{n^2}$$
$$> \frac{n^3 - 3n^2 - n^2}{n^2} = n - 4$$

n > C + 4 implies n - 4 > C and $f(n) > Cn^2$.

Choosing n > 1, n > k, and n > C + 4 implies $n > k \land f(n) > Cn^2$.

Proving Not Big-Oh: Example 3

Show that $f(n) = \lfloor n^2/2 \rfloor$ is not O(n).

Assume n > 1, then:

$$\frac{f(n)}{g(n)} = \frac{\lfloor n^2/2 \rfloor}{n} > \frac{n^2/2 - 1}{n} > \frac{n^2/2 - n}{n} = n/2 - 1$$

$$n > 2C + 2 \to n/2 - 1 > C$$
 and $f(n) > Cn$.

Choosing n > 1, n > k, and n > 2C+2 implies $n > k \land f(n) > C n$.