CSC 611: Analysis of Algorithms

Lecture 2

Algorithms Analysis

Algorithms Analysis

- The amount of resources used by the algorithm
 - Space
 - Computational time
- Running time:
 - The number of primitive operations (steps) executed before termination
- Order of growth
 - The leading term of a formula
 - Expresses the behavior of a function toward infinity

Asymptotic Notations

- A way to describe behavior of functions in the limit
 - How we indicate running times of algorithms
 - Describe the running time of an algorithm as n grows to ∞
- O notation: asymptotic "less than": f(n) "≤" g(n)
- notation: asymptotic "greater than": f(n) "≥" g(n)
- ⊖ notation: asymptotic "equality": f(n) "=" g(n)

CSC 611 - Lecture 2

Logarithms

In algorithm analysis we often use the notation "log n" without specifying the base

Binary logarithm
$$\log n = \log_2 n$$
 $\log^k n = (\log n)^k$
Natural logarithm $\ln n = \log_e n$ $\log \log n = \log(\log n)$
 $\log x^y = y \log x$
 $\log xy = \log x + \log y$
 $\log \frac{x}{y} = \log x - \log y$
 $\log_a x = \log_a b \log_b x$
 $a^{\log_b x} = x^{\log_b a}$

CSC 611 - Lecture 2

Asymptotic Notations - Examples

For each of the following pairs of functions, either f(n) is O(g(n)), f(n) is Ω(g(n)), or f(n) is Θ(g(n)).
 Determine which relationship is correct.

- $f(n) = log n^2$; $g(n) = log n + 5$	$f(n) = \Theta(g(n))$
- $f(n) = n$; $g(n) = log n^2$	$f(n) = \Omega(g(n))$
<pre>- f(n) = log log n; g(n) = log n</pre>	f(n) = O(g(n))
- $f(n) = n$; $g(n) = log^2 n$	$f(n) = \Omega(g(n))$
- $f(n) = n \log n + n; g(n) = \log n$	$f(n) = \Omega(g(n))$
- f(n) = 10; g(n) = log 10	$f(n) = \Theta(g(n))$
- $f(n) = 2^n$; $g(n) = 10n^2$	$f(n) = \Omega(g(n))$
- $f(n) = 2^n$; $g(n) = 3^n$	f(n) = O(g(n))

CSC 611 - Lecture 2

Asymptotic notations

• O-notation

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

 Intuitively: O(g(n)) = the set of functions with a smaller or same order of growth as g(n)

g(n) is an *asymptotic upper bound* for f(n).

Examples

-
$$2n^2 = O(n^3)$$
: $2n^2 \le cn^3 \Rightarrow 2 \le cn \Rightarrow c = 1$ and $n_0 = 2$

-
$$n^2 = O(n^2)$$
: $n^2 \le cn^2 \Rightarrow c \ge 1 \Rightarrow c = 1$ and $n_0 = 1$

-
$$1000n^2 + 1000n = O(n^2)$$
:

$$1000n^2 + 1000n \le 1000n^2 + 1000n^2 = 2000n^2$$

 $\Rightarrow c = 2000 \text{ and } n_0 = 1$

-
$$n = O(n^2)$$
: $n \le cn^2 \Rightarrow cn \ge 1 \Rightarrow c = 1$ and $n_0 = 1$

CSC 611 - Lecture 2

Asymptotic notations (cont.)

• Ω - notation

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

 Intuitively: Ω(g(n)) = the set of functions with a larger or same order of growth as g(n)

g(n) is an *asymptotic lower bound* for f(n).

Examples

-
$$5n^2 = \Omega(n)$$

∃ c , n_0 such that: $0 \le cn \le 5n^2$ ⇒ $cn \le 5n^2$ ⇒ $c = 1$ and $n_0 = 1$
- $100n + 5 \ne \Omega(n^2)$
∃ c , n_0 such that: $0 \le cn^2 \le 100n + 5$
 $100n + 5 \le 100n + 5n$ (∀ $n \ge 1$) = $105n$
 $cn^2 \le 105n$ ⇒ $n(cn - 105) \le 0$
Since n is positive ⇒ $cn - 105 \le 0$ ⇒ $n \le 105/c$
⇒ contradiction: n cannot be smaller than a constant
- $n = \Omega(2n)$, $n^3 = \Omega(n^2)$, $n = \Omega(\log n)$

Asymptotic notations (cont.)

• Θ -notation

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

 Intuitively ⊖(g(n)) = the set of functions with the same order of growth as g(n)

g(n) is an *asymptotically tight bound* for f(n).

CSC 611 - Lecture 2

Examples

- $n^2/2 n/2 = \Theta(n^2)$
 - $\frac{1}{2}$ $n^2 \frac{1}{2}$ $n \le \frac{1}{2}$ $n^2 \ \forall n \ge 0 \implies c_2 = \frac{1}{2}$
 - $\frac{1}{2}$ $n^2 \frac{1}{2}$ $n \ge \frac{1}{2}$ $n^2 \frac{1}{2}$ $n * \frac{1}{2}$ $n (\forall n \ge 2) = \frac{1}{4}$ n^2 $\Rightarrow c_1 = \frac{1}{4}$
- n ≠ $\Theta(n^2)$: $c_1 n^2 \le n \le c_2 n^2$
 - \Rightarrow only holds for: $n \le 1/c_1$

CSC 611 - Lecture 2

Examples

- $6n^3$ ≠ $\Theta(n^2)$: $c_1 n^2 \le 6n^3 \le c_2 n^2$
 - \Rightarrow only holds for: $n \le c_2 / 6$
- n ≠ $\Theta(\log n)$: $c_1 \log n \le n \le c_2 \log n$
 - \Rightarrow $c_2 \ge n/logn$, $\forall n \ge n_0$ impossible

More on Asymptotic Notations

- There is no unique set of values for \mathbf{n}_0 and \mathbf{c} in proving the asymptotic bounds
- Prove that $100n + 5 = O(n^2)$

-
$$100n + 5 \le 100n + n = 101n \le 101n^2$$

$$n_0 = 5$$
 and $c = 101$ is a solution

-
$$100n + 5 \le 100n + 5n = 105n \le 105n^2$$

for all $n \ge 1$

$$n_0 = 1$$
 and $c = 105$ is also a solution

for all $n \ge 5$

Must find **SOME** constants c and n_0 that satisfy the asymptotic notation relation CSC 611 - Lecture 2

Comparisons of Functions

• Theorem:

$$f(n) = \Theta(g(n)) \Leftrightarrow f = O(g(n))$$
 and $f = \Omega(g(n))$

- Transitivity:
 - $f(n) = \Theta(g(n))$ and $g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$
 - Same for O and Ω
- Reflexivity:
 - $f(n) = \Theta(f(n))$
 - Same for O and Ω
- Symmetry:
 - $f(n) = \Theta(g(n))$ if and only if $g(n) = \Theta(f(n))$
- Transpose symmetry:
 - f(n) = O(g(n)) if and only if $g(n) = \Omega(f(n))$

Asymptotic Notations in Equations

- 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

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

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

CSC 611 - Lecture 2

Some Simple Summation Formulas

- Arithmetic series: $\sum_{k=1}^{n} k = 1 + 2 + \dots + n = \frac{n(n+1)}{2}$
- Geometric series: $\sum_{k=0}^{n} x^{k} = 1 + x + x^{2} + ... + x^{n} = \frac{x^{n+1} 1}{x 1} (x \neq 1)$
 - Special case: $\chi < 1$: $\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$
- Harmonic series: $\sum_{i=1}^{n} \frac{1}{k} = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n$
- Other important $\sum_{k=1}^{n} \lg k \approx n \lg n$

formulas: $\sum_{k=1}^{n} k^{p} = 1^{p} + 2^{p} + ... + n^{p} \approx \frac{1}{p+1} n^{p+1}$

Mathematical Induction

- Used to prove a sequence of statements (S(1),
 S(2), ... S(n)) indexed by positive integers
- Proof:
 - Basis step: prove that the statement is true for n = 1
 - Inductive step: assume that S(n) is true and prove that S(n+1) is true for all $n \ge 1$
- Find case n "within" case n+1

CSC 611 - Lecture 2

Example

- Prove that: $2n + 1 \le 2^n$ for all $n \ge 3$
- Basis step:

- n = 3:
$$2 \times 3 + 1 \le 2^3 \Leftrightarrow 7 \le 8$$
 TRUE

- Inductive step:
 - Assume inequality is true for n, and prove it for (n+1)

Must prove:
$$2(n + 1) + 1 \le 2^{n+1}$$

$$2(n + 1) + 1 = (2n + 1) + 2 \le 2^n + 2 \le 2^n + 2 \le 2^n + 2^n = 2^{n+1}$$
, since $2 \le 2^n$ for $n \ge 1$

Readings

- Chapter 3
- Apendix A

CSC 611 - Lecture 2