

Asymptotic Notation

TIME COMPLEXITY

Total time required for completion of solving a problem is equal to sum of compile time and running time. To execute a program, always it is not mandatory that it must be compiled. Hence running time complexity will be under consideration for an evaluation and finding an algorithm complexity Analysis.

ASYMPTOTE

- An asymptote is a line or curve that a graph approaches but does not intersect.
- An asymptote of a curve is a line in such a way that distance between curve and line approaches zero towards large values or infinity.
- Ex: x is asymptotic to x+1 and these two lines in the graph will never intersect

• The concept of asymptote will help in understanding the behavior of an algorithm for large value of input.

Bounds

- Bounds will be useful to understand the asymptotic notations.
- Lower Bound: A non empty set A and its subset B is given with relation \leq . An element a A is called lower bound of B if $a \leq x + y + x \in B$ (read as if a is less than equal to x for all x belongs to set B).
 - **Example:** A non empty set A and its subset B is given as A={1,2,3,4,5,6} and B={2,3}. The lower bound of B= 1, 2 as 1, 2 in the set A is less than or equal to all element of B.
- Upper Bound: An element a A is called upper bound of B if x≤a + x E B.
 - For example a non empty set A and its subset B is given as A={1,2,3,4,5,6} and B={2,3}.
 - The upper bound of B= 3,4,5,6 as 3,4,5,6 in the set A is greater than or equal to all element of B.

• In figure 3, distance between lines A and B is less as $B \le A$. For large value of x, B will approach to A as it is less than or equal to A.

• In Figure 4, A < B i.e. distance between A and B is large. For example A < B, there will be distance between A and B even for large value of x as it is strictly less than only.

Algorithm with min order of magnitude is best

Big Oh (O)

- Big Oh (O) Notation This notation provides upper bound for a given function. O(Big Oh) Notation: mean `order at most' i.e bounded above or it will give maximum time required to run the algorithm.
- Let a given function g(n), O(g(n))) is the set of functions f(n) defined as
 O(g(n))={f(n): if there exist positive constant c and n0 such that 0≤f(n) ≤cg(n) for all n, n>=n0}
- f(n) = O(g(n)) or $f(n) \in O(g(n))$, f(n) is bounded above by some positive constant multiple of g(n) for all large values of n.
- $O(g(n)) = \{f(n) :$ \exists positive constants c and n_0 , such that $\forall n \geq n_0$, we have $0 \leq f(n) \leq cg(n)$

Intuitively: Set of all functions whose *rate of growth* is the same as or lower than that of g(n).

$$f(n)=3n +2$$

$$g(n) = n$$

$$f(n) \le O(g(n))$$

 $f(n) \le c. g(n) + c > 0 & n0 > = 1$
 $3n+2 \le c. g(n)$

$$3(2)+2 <= 4. (2)$$

$$f(n) = O(g(n).$$

Big Omega

- This notation provides lower bound for a given function. (Big Omega): mean "order at least' i.e minimum time required to execute the algorithm or have lower bound.
- Let a given function g(n). $\Omega(g(n))$ is the set of functions f(n) defined as

• $\Omega(g(n)) = \{f(n): \text{ if there exist positive constant c and n0 such that } 0 \le cg(n) \le f(n) \text{ for } n \ge -n \Omega$

all $n, n \ge n0$

$$\Omega(g(n)) = \{f(n) :$$
 \exists positive constants c and n_{0} , such that $\forall n \geq n_{0}$,
we have $0 \leq cg(n) \leq f(n)\}$

Intuitively: Set of all functions whose *rate of growth* is the same as or higher than that of g(n).

f(n) 7, cg(n), n7, no.

O-notation

- It provides both upper and lower bounds for a given function.
- (Theta) Notation: means `order exactly'. Order exactly implies a function is bounded above and bounded below both. This notation provides both minimum and maximum value for a function. It further gives that an algorithm will take this much of minimum and maximum time that a function can attain for any input size.
- Let g(n) be given function. f(n) be the set of function defined as $\Theta(g(n)) = \{f(n): \text{ if there exist positive constant c1,c2 and n0 such that } \}$

 $0 \le c1g(n) \le f(n) \le c2g(n)$ for all n, n >= n0}

$$\Theta(g(n)) = \{f(n) : \exists \text{ positive constants } c_1, c_2, \text{ and } n_0,$$

such that $\forall n \geq n_0, \quad 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \}$

f(n) and g(n) are nonnegative, for large n.

