Asymptotic Notations and Merge Sort (Class 7)

From Book's Page No 34 (Chapter 2)

• In last class we calculated the running time:

$$f(n) = 4n^2 + 2n$$

- You select g(n) from the f(n) function as n^2 .
- Based on dominating term.
- We can prove that the g(n) we selected is correct or not.
- How to check the correctness of g(n).

Asymptotic Notation Example

- Always remember that θ -notation is a boundary around the f(n) function.
- We have established that $f(n) \in n^2$.
- Let's show why f(n) is not in some other asymptotic class.
- First, let's show that $f(n) \notin \theta(n)$.
- Here we can see that, we cannot bound the quadratic f(n) to the linear n.
- So, lets proof it mathematically.

- Show that $f(n) \notin \theta(n)$
- If this were true, we would have had to satisfy both the upper and lower bounds.
- The lower bound is satisfied because $f(n) = 8n^2 + 2n 3$ does grow at least as fast asymptotically as n.

- But the upper bound is false.
- Upper bounds requires that:
 - there exist positive constants c_2 and n_o such that $f(n) \le c_2 n$ for all $n \ge n_o$.

- Informally we know that $f(n) = 8n^2 + 2n 3$ will eventually exceed c_2n no matter how large we make c_2 .
- However mathematically, to see this, suppose we assume that constants c_2 and n_{\circ} did exist such that $8n^2 + 2n 3 \le c_2 n$ for all $n \ge n_{\circ}$.
- Since this is true for all sufficiently large n then it must be true in the limit as n tends to infinity.

- Now we prove that as n goes to infinity this condition cannot be satisfied.
- If we divide both sides by n, we have:

$$\lim_{n \to \infty} \left(\frac{8n^2 + 2n - 3}{n} \right) \le \frac{c_2 n}{n}$$

$$\lim_{n \to \infty} \left(8n + 2 - \frac{3}{n} \right) \le c_2$$

• It is easy to see that in the limit, the left side tends to ∞ .

$$\lim_{n\to\infty} (8n+2-\frac{3}{n}) \le c_2$$

- So, at very large value of n the left side is larger than the right side.
- So, no matter how large c_2 is, the statement is violated. Thus:

$$f(n) \notin \theta(n)$$

Another Example

• Let's show that:

$$f(n) \notin \theta(n^3)$$

- The idea would be to show that the lower bound $f(n) \ge c_1 n^3$ for all $n \ge n_\circ$ is violated.
- Where c_1 and n_{\circ} are positive constants.

- What is this idea?
- See the graphs of both quadratic and cubic functions.
- The quadratic will grow fast and will not bunded to the quadratic graph curve.

- Informally we know that $f(n) \notin \theta(n^3)$ is true because any cubic function will overtake a quadratic.
- If we divide both sides by n^3 , we have:

$$\lim_{n \to \infty} \left(\frac{8n^2 + 2n - 3}{n^3} \right) \le \frac{c_1 n^3}{n^3}$$

$$\lim_{n \to \infty} \left(\frac{8}{n} + \frac{2}{n^2} - \frac{3}{n^3} \right) \le c_1$$

- The left side tends to 0. The only way to satisfy this is to set $c_1=0$.
- But by hypothesis, c_1 is positive (by the definition of θ -notation).
- This means that:

$$f(n) \notin \theta(n^3)$$

- This discussion was about the lower and upper bounds.
- But we often want to know only the worst-case running time, means the upper bound.
- Or we only want to know the best-case running time, means the lower bound.
- For that purpose, we use O and Ω notations respectively.

Limit Rule

• Recall the definitions of the O, Ω and θ notations.

$$\theta(g(n)): 0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$

$$O(g(n)): 0 \le f(n) \le cg(n)$$

$$\Omega(g(n)): 0 \le cg(n) \le f(n)$$

- These definitions are based on inequalities.
- We can also describe these notion using limits.
- These definitions suggest an alternative way of showing the asymptotic behavior.

Limit Rule for θ -Notation

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

- for some constant c > 0 (strictly positive but not infinity),
- then $f(n) \in \theta(g(n))$.

Limit Rule for O-Notation

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

- for some constant $c \ge 0$ (non-negative but not infinity),
- then $f(n) \in O(g(n))$.

Limit Rule for Ω -Notation

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}\neq 0$$

- (Either a strictly positive constant or infinity),
- then $f(n) \in \Omega(g(n))$.

- Why we discussed all the above mathematical procedures and equations?
- We compared two algorithms (2D maxima and Sweep-line) based on their analysis.
- Their polynomial equations were simple but in future we will see that there will be more complex equation.

- So, we will use these notations to simplify the mathematical procedures.
- Because we only want to find the better algorithm so we will simplify the complex equations to simple ones.

Asymptotic Intuition

- Here is a list of common asymptotic running times:
- O(1): Constant time; can't beat it!
- $O(\log n)$: Inserting into a balanced binary tree; time to find an item in a sorted array of length n using binary search.
- O(n): About the fastest that an algorithm can run.

- $O(n \log n)$: Best sorting algorithms.
- $O(n^2)$, $O(n^3)$: Polynomial time. These running times are acceptable when the exponent of n is small or n is not too large, e.g., $n \le 1000$.
- $O(2^n)$, $O(3^n)$: Exponential time. Acceptable only if n is small, e.g., $n \le 50$.
- O(n!), $O(n^n)$: Acceptable only for really small n, e.g., $n \le 20$.

Divide and Conquer Strategy (Book's Page No 34 (Chapter 2)

- We will study the algorithm based on their classes or strategies.
- Some of these strategies are:
 - Divide and Conquer
 - Greedy Algorithms
 - Dynamic Programming
 - Graph Algorithms
 - Geometric Algorithms
 - Branch and Bound
- Now in future classes, we will start analysis of these different classes of algorithms.

Divide and Conquer Strategy

- In this strategy, first we will discuss the merge sort.
- We will divide the input data then try to solve these parts individually.
- Hence it will be easy to solve smaller parts of the data
- We discussed merge sort in DSA course, but here will be performing mathematical analysis.

- Not limited to sorting, the divide and conquer is a strategy employed to solve a large number of computational problems:
 - **Divide:** the problem into a small number of pieces
 - Conquer: solve each piece by applying divide and conquer to it recursively
 - Combine: the pieces together into a global solution.

- In merge sort we want to sort the given numbers in ascending or descending order.
- Here is how the merge sort algorithm works:
 - **Divide:** split A down the middle into two subsequences, each of size roughly n/2.
 - Conquer: sort each subsequence by calling merge sort recursively on each.
 - Combine: merge the two sorted subsequences into a single sorted list.

- Recursive algorithms always depend on how we stop the recursion at the end.
- The dividing process ends when we have split the subsequences down to a single item.
- A sequence of length one is trivially sorted.
- The key operation is the combine stage which merges together two sorted lists into a single sorted list.
- Fortunately, the combining process is quite easy to implement.

- At the end of this algorithm, the sequence divided into single length integers.
- So, at this point each integer is trivially sorted.
- Next, we will merge these parts in such a way that the overall sequence will be sorted.
- In the next class we will study the algorithm of the merger sort.