Asymptotic Notation

Analysis of Algorithms

An algorithm is a finite set of precise instructions for performing a computation or for solving a problem.

- What is the goal of analysis of algorithms?
- To compare algorithms mainly in terms of running time but also in terms of other factors (e.g., memory requirements, programmer's effort etc.)
- What do we mean by running time analysis?
- Determine how running time increases as the size of the problem increases.

Types of Analysis

OWorst case

- * Provides an upper bound on running time
- *An absolute guarantee that the algorithm would not run longer, no matter what the inputs are

OBest case

- * Provides a lower bound on running time
- *Input is the one for which the algorithm runs the fastest

OAverage case

- *Provides a prediction about the running time
- Assumes that the input is random

Asymptotic Analysis

To compare two algorithms with running times f(n) and g(n),

we need a rough measure that characterizes how fast each function grows.

Express running time as a function of the input size n (i.e., f(n)).

Compare different functions corresponding to running times.

Such an analysis is independent of machine time, programming style, etc.

Compare functions in the limit, that is, asymptotically!

(i.e., for large values of n)

Asymptotic Notation

A way to describe the behavior of functions in the limit or without bounds.

The notations are defined in terms of functions whose domains

are the set of natural numbers N={0,1,2,...}.

Such notations are convenient for describing the worst-case

running time function T(n).

It can also be extended to the domain of real numbers.

Asymptotic Notation

Example:-

x is asymptotic with x + 1

 $\lim_{x \to \infty} f(x) = k$

Roughly translated might read as:

x approaches ∞, f(x) approaches k for

x close to ∞ , f(x) is close to k

Two limits often used in analysis are:

 $\lim_{x \to \infty} f(x) = \lim_{x \to \infty} f(x) 1/x = 0$

 $\lim_{x \to \infty} f(x) = \lim_{x \to \infty} f(x) \operatorname{cx} = \infty \text{ for c>0}$

Outline

Asymptotic growth rate: -

◆ Big Oh (O) -notation

◆ Omega (Ω) -notation

◆ Theta (Θ) -notation

◆ Little Oh (o) -notation

◆ ∞-notation

O notation: asymptotic "less than"

Ω notation: asymptotic "greater than"

 $f(n) \ge cg(n)$

 $f(n) \leq cg(n)$

 $c_1 g(n) \le f(n) \le c_2 g(n)$ O notation: asymptotic "equality"

Big-O Notation (Omicron)

possibly asymptotically tight upper bound for f(n) - Cannot do worse, can do better

- n is the problem size.
- if $(n) \in O(g(n))$ where:

 $O(g(n)) = \{ f(n): \exists positive constants c, n_0 such that <math>0 \le f(n) \le cg(n), \forall n \ge n_0 \}$

Meaning for all values of $n \ge n_0 f(n)$ is on or below g(n).

O(g(n)) is a set of all the functions f(n) that are less than or equal to cg(n), \forall n $\geq n_0$.

If $f(n) \le cg(n)$, c > 0, $\forall n \ge n_0$ then $f(n) \in O(g(n))$

Example of Big O notation

Show $2n^2 = 0(n^3)0 \le f(n) \le cg(n)$ Defination of 0(g(n))

Solution :-

 $0 \le 2n^2 \le cn^3$ $0/n^3 \le 2n^2/n^3 \le cn^3/n^3$

Divide by n³

Substitute

Determine C

 $0 \le 2/n \le c$

 $\lim_{n\to\infty} 2/n = 0$ 2/n maximum when n=1

Satisfied by c=2

Determine n_0

 $0 \le 2/1 \le c = 2$

 $0 \le 2/n_0 \le 2$

 $0 \le 2/2 \le n_0$

Satisfied by $n_0=1$

 $1000n^2 + 50n = 0(n^2)$

 $\forall n \ge n_0 = 1$

 $0 \le 2n^2 \le 2n^3$

 $0 \le 1 \le n_0 = 1$

with c=1050 and $n_0=1$

If $f(n) \le cg(n)$, c > 0, $\forall n \ge n_0$ then $f(n) \in O(g(n))$

Big Omega Notation (Ω)

possibly asymptotically tight **lower** bound for f(n) - Cannot do better, can do worse $f(n) \in \Omega(g(n))$ where:

 $\Omega(g(n)) = \{f(n): \exists positive constants c > 0, n_0 such that 0 \le cg(n) \le f(n), \forall n \ge n_0\}$

Meaning for all values of $n \ge n_0 f(n)$ is on or above g(n).

 $\Omega(g(n))$ is a set of all the functions f(n) that are greater than or equal cg(n), $\forall n \ge n_0$.

If $cg(n) \le f(n)$, c > 0 and $\forall n \ge n_0$, then $f(n) \in \Omega(g(n))$

Example of Ω notation

Showthat $3n^2 + n = \Omega(n^2)$

Solution :-

$$0 \le cg(n) \le f(n)$$

$$0 \le c n^2 \le 3 n^2 + n$$

$$0/n^2 \le cn^2/n^2 \le 3n^2/n^2 + n/n^2$$

$$0 \le c \le 3 + 1/n$$

$$\log_{n\to\infty} 3 + 1/n = 3$$

$$3n^2 + n = \Omega(n^2) \text{ with}$$

 $n_0 = 1$ satisfies

 $-3 \le 3-3 \le 3-3+1/n_0$

 $-3 \le 0 \le 1/n_0$

 $0 \le 3 \le 3 + 1/n_0$

 $0 \le c \le 3$

-n^2

$$\log_{n\to\infty} 1/n$$
 20

Big Theta Notation(回)

asymptotically tight bound for f(n) $f(n) \in \Theta(g(n))$ where :

$$\Theta(g(n)) =$$

 $\{f(n): \exists positive constantsc_1, c_2, n_0 such that$ $0 \le c_1 g(n) \le f(n) \le c_2 g(n), \forall n \ge n_0$

- Positive means greater than 0.
- ⊕(g(n)) is a set of all the functions f(n) that are between c₁ g(n) and c₂g(n),
 ∀ n ≥ n₀.
- If f(n) is between c_1 g(n) and $c_2g(n)$, \forall $n \ge n_0$, then $f(n) \in \Theta(g(n))$

Example of @ notation

Solution :-

Show that $\%n^2$ - $3n \in \Theta(n^2)$ Determine $\exists \ c_1, \ c_2, \ n_0 positive \ constants \ such that:$

Divide by n²

$$c_1 n 2 \le k n^2 - 3n \le c_2 n^2$$

 $c_1 \le \% - 3/n \le c_2$ O: Determine $c_2 = \%$

U: Determine $c_2 = 7$ $\frac{1}{2}$ - $\frac{3}{n}$ $\leq c_2$ as $n \to \infty$, $3/n \to 0$ $\lim_{n \to \infty} 1/n - 3/n = \%$ therefore $\% \le c_2$ o $c_2 = \%$ maximum for as $n \to \infty \Omega$: Determine $c_1 = 1/14$ $0 < c_1 \le \frac{1}{2} - \frac{3}{n}$

-3/n > 0 minimum for $n_0 = 7$ $0 < c_1 = \frac{1}{2} - \frac{3}{7} = \frac{7}{14} - \frac{6}{14} = \frac{1}{14}$

 n_0 : Determine $n_0 = 7$

 $c_1 \le 1/2 - 3/n_0 \le c_2$

 $1/14 \le \% - 3/n_0 \le \%$ - $6/14 \le -3/n_0 \le 0$

 $-n_0 \le -3*14/6 \le 0$

 $n_0 \ge 42/6 \ge 0$

7 = 0u ≥ 7

 Θ : %n² - 3n $\in \Theta$ (n²) when c₁= 1/14, c₂= % and n₀ = 7

Relations Between ⊕, Ω, 0

Theorem: For any two functions g(n) and f(n), f(n) = O(g(n)) and $f(n) = \Omega(g(n))$. $f(n) = \Theta(g(n))$ iff

$$\triangleright$$
 I.e., $\Theta(g(n)) = O(g(n)) \cap \Omega W(g(n))$

In practice, asymptotically tight bounds are obtained from asymptotic upper and lower bounds.

Little-o Notation (omicron)

non-asymptotically tight upper bound for f(n) $f(n) \in o(g(n))$ where: $o(g(n)) = \{f(n): for any constant c > 0, \exists a constant$

such that: $0 \le f(n) < cg(n)$, $\forall n \ge n_0$

 $\lim_{n\to\infty} f(n) / g(n) = 0$ for **any** $0 < c < \infty$

o(g(n)) = {f(n): for **any** constant c > 0, \exists a constant $n_0 > 0$, such that: 0 \leq f(n) <cg(n), \forall n \geq n₀}

non-asymptotically tight lower bound for f(n) $f(n) \in \omega(g(n))$ where : $\omega(g(n)) = \{f(n): \text{ for } any \text{ constant } c > 0, \exists a \text{ constant } n_0 > 0, \exists a \text{ constant } n_0$ such that $0 \le cg(n) < f(n)$, $\forall n \ge n_0$

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

 $\Omega(g(n)) = \{f(n): \text{ for some constant } c > 0, \exists a$ constant $n_0 > 0$, such that $0 \le cg(n) \le f(n)$, $\forall n \geq n_0$

$$\lim_{n\to\infty} f(n) / g(n) = c$$

for some 0 < c ≤ ∞

Ω possibly asymptotically tight lower bound w non-asymptotically tight lower bound

Comparison of Functions

☐ An imprecise analogy between the asymptotic comparison of two function f and g and the relation between their values:

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

$$f(n) = \Omega(g(n)) \approx f(n) \ge g(n)$$

$$f(n) = \Theta(g(n)) \approx f(n) = g(n)$$

$$f(n) = o(g(n)) \approx f(n) < g(n)$$

$$f(n) = \omega(g(n)) \approx f(n) > g(n)$$

Limits

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

$$\Leftrightarrow$$
 $\lim_{n\to\infty} [f(n)/g(n)] < \infty \Rightarrow f(n) \in O(g(n))$

$$\diamond 0 < \lim_{n \to \infty} [f(n) / g(n)] < \infty \Rightarrow f(n) \in \Theta(g(n))$$

$$\diamond 0 < \lim_{n \to \infty} [f(n) / g(n)] \Rightarrow f(n) \in \Omega(g(n))$$

$$\Leftrightarrow$$
 Lim $[f(n)/g(n)] = \infty \Rightarrow f(n) \in \omega(g(n))$

 $\Leftrightarrow \lim_{n \to \infty} [f(n) / g(n)]$ undefined \Rightarrow can't say

Properties

★ Transitivity

$$f(n) = \Theta(g(n)) \& g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$$

 $f(n) = O(g(n)) \& g(n) = O(h(n)) \Rightarrow f(n) = O(h(n))$
 $f(n) = \Omega(g(n)) \& g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n))$
 $f(n) = o (g(n)) \& g(n) = o (h(n)) \Rightarrow f(n) = o (h(n))$
 $f(n) = \omega(g(n)) \& g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n))$

* Reflexivity

$$f(n) = \Theta(f(n))$$
$$f(n) = O(f(n))$$
$$f(n) = \Omega(f(n))$$

₩ Symmetry

 $f(n) = \Theta(g(n)) \text{ iff } g(n) = \Theta(f(n))$

$$f(n) = O(g(n)) \text{ iff } g(n) = \Omega(f(n))$$
$$f(n) = o(g(n)) \text{ iff } g(n) = \omega((f(n)))$$

Asymptotic notation in equations and inequalities

- ✓ On the right-hand side :-
- $\Theta(n^2)$ stands for some anonymous function in $\Theta(n^2)$

$$2n^2 + 3n + 1 = 2n^2 + \Theta(n)$$
 means:

There exists a function $f(n) \in \Theta(n)$ such that $2n^2 + 3n + 1 = 2n^2 + f(n)$

> On the left-hand side :-

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

No matter how the anonymous function is chosen on the lefthand side, there is a way to choose the anonymous function on the right-hand side to make the equation valid.

Basic Asymptotic Efficiency Classes

Class	Name	Comment
-	constant	- Instructions are executed once or a few times
log n	logarithmic	 A big problem is solved by cutting the original problem in smaller sizes, by a constant fraction at each step
s	linear	- A small amount of processing is done on each input element
n log n	linearithmic	 A problem is solved by dividing it into smaller problems, solving them independently and combining the solution
n^2	quadratic	- Typical for algorithms that process all pairs of data items (double nested loops)
n^3	cubic	– Processing of triples of data (triple nested loops)
2^n	exponential	– Few exponential algorithms are appropriate for practical use
ä	factorial	 Typical for algorithms that generate all permutations of an n-element set.

