Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 7 & 8

Time Complexity of Algorithms

(Asymptotic Notations)

Today Covered

- Major Factors in Algorithms Design
- Complexity Analysis
- Growth of Functions
- Asymptotic Notations
- Usefulness of Notations
- Reflexivity, Symmetry, Transitivity Relations over
 Θ, Ω, Ο, ω and ο
- Relation between Θ , Ω and O
- Various Examples Explaining each concept

What is Complexity?

- The level in difficulty in solving mathematically posed problems as measured by
 - The time(time complexity)
 - number of steps or arithmetic operations (computational complexity)
 - memory space required
 - (space complexity)

Major Factors in Algorithms Design

1. Correctness

An algorithm is said to be correct if

- For every input, it halts with correct output.
- An incorrect algorithm might not halt at all OR
- It might halt with an answer other than desired one.
- Correct algorithm solves a computational problem

2. Algorithm Efficiency

Measuring efficiency of an algorithm,

- do its analysis i.e. growth rate.
- Compare efficiencies of different algorithms for the same problem.

Algorithms Growth Rate

Algorithm Growth Rates

It measures algorithm efficiency

What means by efficient?

- If running time is bounded by polynomial in the input Notations for Asymptotic performance
- How running time increases with input size
- O, Omega, Theta, etc. for asymptotic running time
- These notations defined in terms of functions whose domains are natural numbers
- convenient for worst case running time
- Algorithms, asymptotically efficient best choice

Complexity Analysis

- Algorithm analysis means predicting resources such as
 - computational time
 - memory
 - computer hardware etc
- Worst case analysis
 - Provides an upper bound on running time
 - An absolute guarantee
- Average case analysis
 - Provides the expected running time
 - Very useful, but treat with care: what is "average"?
 - Random (equally likely) inputs
 - Real-life inputs

Asymptotic Notations Properties

- Categorize algorithms based on asymptotic growth rate e.g. linear, quadratic, polynomial, exponential
- Ignore small constant and small inputs
- Estimate upper bound and lower bound on growth rate of time complexity function
- Describe running time of algorithm as n grows to ∞.
- Describes behavior of function within the limit.

Limitations

- not always useful for analysis on fixed-size inputs.
- All results are for sufficiently large inputs.

Asymptotic Notations

Asymptotic Notations Θ , O, Ω , o, ω

- O to mean "order at most",
- Ω to mean "order at least",
- o to mean "tight upper bound",
- ω to mean "tight lower bound",

Define a *set* of functions: which is in practice used to compare two function sizes.

Big-Oh Notation (O)

If f, g: $N \rightarrow R^+$, then we can define Big-Oh as

For a given function $g(n) \ge 0$, denoted by O(g(n)) the set of functions, $O(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_o \text{ such that } 0 \le f(n) \le cg(n), \text{ for all } n \ge n_o \}$ f(n) = O(g(n)) means function g(n) is an asymptotically upper bound for f(n).

We may write
$$f(n) = O(g(n)) OR f(n) \in O(g(n))$$

Intuitively:

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

Big-Oh Notation

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

$$\exists c > 0, \exists n_0 \ge 0 \text{ and } \forall n \ge n_0, 0 \le f(n) \le c.g(n)$$

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

Example 1: Prove that $2n^2 \in O(n^3)$

Proof:

```
Assume that f(n) = 2n^2, and g(n) = n^3
f(n) \in O(g(n))?
```

Now we have to find the existence of c and n₀

$$f(n) \le c.g(n) \Leftrightarrow 2n^2 \le c.n^3 \Leftrightarrow 2 \le c.n$$

if we take, $c = 1$ and $n_0 = 2$ OR
 $c = 2$ and $n_0 = 1$ then
 $2n^2 \le c.n^3$

Hence $f(n) \in O(g(n))$, c = 1 and $n_0 = 2$

Example 2: Prove that $n^2 \in O(n^2)$

Proof:

Assume that $f(n) = n^2$, and $g(n) = n^2$

Now we have to show that $f(n) \in O(g(n))$

Since

$$f(n) \le c.g(n) \Leftrightarrow n^2 \le c.n^2 \Leftrightarrow 1 \le c$$
, take, $c = 1$, $n_0 = 1$

Then

$$n^2 \le c.n^2$$
 for $c = 1$ and $n \ge 1$

Hence, $2n^2 \in O(n^2)$, where c = 1 and n_0 = 1

Example 3: Prove that $n^3 \notin O(n^2)$

Proof:

On contrary we assume that there exist some positive constants c and n₀ such that

$$0 \le n^3 \le c.n^2 \quad \forall n \ge n_0$$

$$0 \le n^3 \le c.n^2 \Leftrightarrow n \le c$$

Since c is any fixed number and n is any arbitrary constant, therefore $n \le c$ is not possible in general.

Hence our supposition is wrong and $n^3 \le c.n^2$,

 \forall n \geq n₀ is not true for any combination of c and n₀.

And hence, $n^3 \notin O(n^2)$

Big-Omega Notation (Ω)

If f, g: $N \rightarrow R^+$, then we can define Big-Omega as

For a given function g(n) denote by $\Omega(g(n))$ the set of functions, $\Omega(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_o \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n \ge n_o \}$ $f(n) = \Omega(g(n))$, means that function g(n) is an asymptotically lower bound for f(n).

We may write
$$f(n) = \Omega(g(n))$$
 OR $f(n) \in \Omega(g(n))$

Intuitively:

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

Big-Omega Notation

 $\exists c > 0, \exists n_0 \ge 0, \forall n \ge n_0, f(n) \ge c.g(n)$ g(n) is an asymptotically lower bound for f(n).

Example 1: Prove that $5.n^2 \in \Omega(n)$

Proof:

```
Assume that f(n) = 5 \cdot n^2, and g(n) = n
  f(n) \in \Omega(g(n))?
We have to find the existence of c and n_0 s.t.
 c.g(n) \le f(n) \quad \forall n \ge n_0
 c.n \le 5.n^2 \Leftrightarrow c \le 5.n
if we take, c = 5 and n_0 = 1 then
 c.n \le 5.n^2 \quad \forall n \ge n_0
And hence f(n) \in \Omega(g(n)), for c = 5 and n_0 = 1
```

Theta Notation (⊕)

If f, g: $N \rightarrow R^+$, then we can define Big-Theta as

For a given function g(n) denoted by $\Theta(g(n))$ the set of functions, $\Theta(g(n)) = \{f(n): \text{ there exist positive constants } c_1, c_2 \text{ and } n_o \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_o \}$ $f(n) = \Theta(g(n))$ means function f(n) is equal to g(n) to within a constant factor, and g(n) is an asymptotically tight bound for f(n).

We may write
$$f(n) = \Theta(g(n))$$
 OR $f(n) \in \Theta(g(n))$

Intuitively: Set of all functions that have same *rate of growth* as g(n).

Theta Notation

$$f(n) \in \Theta(g(n))$$

$$\exists c_1 > 0, c_2 > 0, \exists n_0 \ge 0, \forall n \ge n_0, c_2 \le n \le f(n) \le c_1 \le n \le f(n)$$

We say that $g(n)$ is an asymptotically tight bound for $f(n)$.

Little-Oh Notation

o-notation is used to denote a upper bound that is not asymptotically tight.

For a given function $g(n) \ge 0$, denoted by o(g(n)) the set of functions, $o(g(n)) = \begin{cases} f(n) \text{: for any positive constants } c \text{, there exists a constant } n_o \\ \text{such that } 0 \le f(n) < cg(n) \text{ for all } n \ge n_o \end{cases}$

f(n) becomes insignificant relative to g(n) as n approaches infinity

e.g.,
$$2n = o(n^2)$$
 but $2n^2 \neq o(n^2)$. $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$

g(n) is an upper bound for f(n), not asymptotically tight

```
Example 1: Prove that 2n^2 \in o(n^3)
Proof:
Assume that f(n) = 2n^2, and g(n) = n^3
f(n) \in o(g(n))?
```

Now we have to find the existence n_0 for any c f(n) < c.g(n) this is true $\Leftrightarrow 2n^2 < c.n^3 \Leftrightarrow 2 < c.n$

This is true for any c, because for any arbitrary c we can choose n₀ such that the above inequality holds.

Hence $f(n) \in o(g(n))$

Example 2: Prove that $n^2 \notin o(n^2)$

Proof:

Assume that $f(n) = n^2$, and $g(n) = n^2$

Now we have to show that $f(n) \notin O(g(n))$

Since

$$f(n) < c.g(n) \Leftrightarrow n^2 < c.n^2 \Leftrightarrow 1 \le c$$

In our definition of small o, it was required to prove for any c but here there is a constraint over c .

Hence, $n^2 \notin O(n^2)$, where c = 1 and $n_0 = 1$

Little-Omega Notation

Little-ω notation is used to denote a lower bound that is not asymptotically tight.

For a given function g(n), denote by $\omega(g(n))$ the set of all functions. $\omega(g(n)) = \{f(n): \text{ for any positive constants } c$, there exists a constant n_o such that $0 \le cg(n) < f(n)$ for all $n \ge n_o$

f(n) becomes arbitrarily large relative to g(n) as n approaches infinity $\lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$

e.g.,
$$\frac{n^2}{2} = \omega(n)$$
 but $\frac{n^2}{2} \neq \omega(n^2)$.

Example 1: Prove that $5.n^2 \in \omega(n)$

Proof:

```
Assume that f(n) = 5 \cdot n^2, and g(n) = n
f(n) \in \Omega(g(n))?
```

We have to prove that for any c there exists n_0 s.t., c.g(n) < f(n) \forall n \geq n₀ c.n \leq 5.n² \Leftrightarrow c \leq 5.n

This is true for any c, because for any arbitrary c e.g. c = 10000000, we can choose $n_0 = 10000000/5$ = 200000 and the above inequality does hold.

And hence $f(n) \in \omega(g(n))$,

Example 3: Prove that $100.n \notin \omega(n^2)$ **Proof**: Let f(n) = 100.n, and $g(n) = n^2$ Assume that $f(n) \in \omega(g(n))$ Now if $f(n) \in \omega(g(n))$ then there n_0 for any c s.t. c.g(n) \leq f(n) \forall n \geq n₀ this is true \Leftrightarrow c.n² < 100.n \Leftrightarrow c.n < 100 If we take c = 100, n < 1, not possible Hence $f(n) \notin \omega(g(n))$ i.e. $100.n \notin \omega(n^2)$

Reflexive Relation

Definition:

 Let X be a non-empty set and R is a relation over X then R is said to be reflexive if

$$(a, a) \in R, \forall a \in X,$$

Example 1:

- Let P be a set of all persons, and S be a relation over P such that if (x, y) ∈ S then x has same sign as y.
- Of course this relation is reflexive because

$$(x, x) \in S, \forall a \in P,$$

Example 2:

 Let P be a set of all persons at KFU and let T be a relation over P such that if (x, y) ∈ T then x is teacher of y. This relation is not reflexive because

$$(x, x) \notin T, \forall a \in X$$

Reflexivity Relations over Θ , Ω , O

Example 1

Since,
$$0 \le c_1 f(n) \le f(n) \le c_2 f(n) \quad \forall \ n \ge n_0 = 1$$
, if $c_1 = c_2 = 1$

Hence
$$f(n) = \Theta(f(n))$$

Example 2

Since,
$$0 \le f(n) \le cf(n)$$
 $\forall n \ge n_0 = 1$, if $c = 1$

Hence f(n) = O(f(n))

Example 3

Since,
$$0 \le cf(n) \le f(n)$$
 $\forall n \ge n_0 = 1$, if $c = 1$

Hence $f(n) = \Omega(f(n))$

Note: All the relations, Θ , Ω , O, are reflexive

Reflexivity Relations over o, ω

Example

As we can not prove that f(n) < f(n), for any n, and for all c > 0

Therefore

- 1. $f(n) \neq o(f(n))$ and
- 2. $f(n) \neq \omega(f(n))$

Note:

Hence small o and small omega are not reflexive relations

Symmetry over Ω

Definition:

 Let X be a non-empty set and R is a relation over X then R is said to be symmetric if

$$\forall$$
 a, b \in X, (a, b) \in R \Rightarrow (b, a) \in R

Example 1:

- Let P be a set of persons, and S be a relation over P such that if (x, y) ∈ S then x has the same sign as y.
- This relation is symmetric because

$$(x, y) \in S \Rightarrow (y, x) \in S$$

Example 2:

- Let P be a set of all persons, and B be a relation over P such that if (x, y) ∈ B then x is brother of y.
- This relation is not symmetric because
 (Anwer, Sadia) ∈ B ⇒ (Saida, Brother) ∉ B

Symmetry over Θ

Property: prove that

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

Proof

• Since
$$f(n) = \Theta(g(n))$$
 i.e. $f(n) \in \Theta(g(n)) \Rightarrow$

$$\exists \text{ constants } c_1, c_2 > 0 \text{ and } n_0 \in N \text{ such that}$$

$$0 \le c_1 g(n) \le f(n) \le c_2 g(n) \quad \forall n \ge n_0 \tag{1}$$

$$(1) \Rightarrow 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \Rightarrow 0 \le f(n) \le c_2 g(n)$$

$$\Rightarrow 0 \le (1/c_2) f(n) \le g(n) \tag{2}$$

$$(1) \Rightarrow 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \Rightarrow 0 \le c_1 g(n) \le f(n)$$

$$\Rightarrow 0 \le g(n) \le (1/c_1) f(n) \tag{3}$$

Symmetry over Θ

From (2),(3):
$$0 \le (1/c_2)f(n) \le g(n) \land 0 \le g(n) \le (1/c_1)f(n)$$

$$\Rightarrow 0 \le (1/c_2)f(n) \le g(n) \le (1/c_1)f(n)$$

Suppose that
$$1/c_2 = c_3$$
, and $1/c_1 = c_4$,

Now the above equation implies that

$$0 \le c_3 f(n) \le g(n) \le c_4 f(n), \forall n \ge n_0$$

$$\Rightarrow$$
 $g(n) = \Theta(f(n)), \forall n \ge n_0$

Hence it proves that,

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

Exercise:

prove that big O, big omega Ω , little ω , and little o, do not satisfy the symmetry property.

Transitivity

Definition:

 Let X be a non-empty set and R is a relation over X then R is said to be transitive if

$$\forall$$
 a, b, c \in X, (a, b) \in R \land (b, c) \in R \Rightarrow (a, c) \in R

Example 1:

- Let P be a set of all persons, and B be a relation over P such that if (x, y) ∈ B then x is brother of y.
- This relation is transitive this is because
 (x, y) ∈ B ∧ (y, z) ∈ B ⇒ (x, z) ∈ B

Example 2:

- Let P be a set of all persons, and F be a relation over P such that if (x, y) ∈ F then x is father of y.
- Of course this relation is not a transitive one this is because if (x, y) ∈ F ∧ (y, z) ∈ F ⇒ (x, z) ∉ F

Transitivity Relation over Θ , Ω , O, o and ω

Prove the following

1.
$$f(n) = \Theta(g(n)) \& g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$$

2.
$$f(n) = O(g(n)) \& g(n) = O(h(n)) \Rightarrow f(n) = O(h(n))$$

3.
$$f(n) = \Omega(g(n)) \& g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n))$$

4.
$$f(n) = o(g(n)) \& g(n) = o(h(n)) \Rightarrow f(n) = o(h(n))$$

5.
$$f(n) = \omega(g(n)) \& g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n))$$

Note

It is to be noted that all these algorithms complexity measuring notations are in fact relations which satisfy the transitive property.

Transitivity Relation over Θ

Property 1

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

Proof

- 1. Since $f(n) = \Theta(g(n))$ i.e. $f(n) \in \Theta(g(n)) \Rightarrow$ $\exists \text{ constants } c_1, c_2 > 0 \text{ and } n_{01} \in N \text{ such that}$ $0 \le c_1 g(n) \le f(n) \le c_2 g(n) \quad \forall n \ge n_{01}$ (1)
- 2. Now since $g(n) = \Theta(h(n))$ i.e. $g(n) \in \Theta(h(n)) \Rightarrow$ $\exists \text{ constants } c_3, c_4 > 0 \text{ and } n_{02} \in N \text{ such that}$ $0 \le c_3 h(n) \le g(n) \le c_4 h(n) \quad \forall n \ge n_{02}$ (2)
- 3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Θ

4. Now we have to show that $f(n) = \Theta(h(n))$ i.e. we have to prove that

 \exists constants c_5 , $c_6 > 0$ and $n_0 \in N$ such that

$$0 \le c_5 h(n) \le f(n) \le c_6 h(n)$$
?

$$(2) \Rightarrow 0 \le c_3 h(n) \le g(n) \le c_4 h(n)$$

$$\Rightarrow 0 \le c_3 h(n) \le g(n)$$

(3)

$$(1) \Rightarrow 0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$

$$\Rightarrow 0 \le c_1 g(n) \le f(n)$$

$$\Rightarrow 0 \le g(n) \le (1/c_1)f(n)$$

(4)

From (3) and (4),
$$0 \le c_3 h(n) \le g(n) \le (1/c_1) f(n)$$

$$\Rightarrow 0 \le c_1 c_3 h(n) \le f(n)$$

(5)

Transitivity Relation over Θ

$$\begin{array}{l} (1) \Rightarrow 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \\ \Rightarrow 0 \leq f(n) \leq c_2 g(n) \Rightarrow 0 \leq (1/c_2) f(n) \leq g(n) \\ (2) \Rightarrow 0 \leq c_3 h(n) \leq g(n) \leq c_4 h(n) \\ \Rightarrow 0 \leq g(n) \leq c_4 h(n) \\ \text{From (6) and (7), } 0 \leq (1/c_2) f(n) \leq g(n) \leq (c_4) h(n) \\ \Rightarrow 0 \leq (1/c_2) f(n) \leq (c_4) h(n) \\ \Rightarrow 0 \leq f(n) \leq c_2 c_4 h(n) \\ \text{From (5), (8), } 0 \leq c_1 c_3 h(n) \leq f(n) \wedge 0 \leq f(n) \leq c_2 c_4 h(n) \\ 0 \leq c_1 c_3 h(n) \leq f(n) \leq c_2 c_4 h(n) \\ 0 \leq c_5 h(n) \leq f(n) \leq c_6 h(n) \\ \text{And hence } f(n) = \Theta(h(n)) \qquad \forall \ n \geq n_0 \\ \end{array}$$

Transitivity Relation over Big O

Property 2

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

Proof

- 1. Since f(n) = O(g(n)) i.e. $f(n) \in O(g(n)) \Rightarrow$ $\exists \text{ constants } c_1 > 0 \text{ and } n_{01} \in N \text{ such that}$ $0 \le f(n) \le c_1 g(n) \quad \forall n \ge n_{01}$ (1)
- 2. Now since g(n) = O(h(n)) i.e. $g(n) \in O(h(n)) \Rightarrow$ $\exists \text{ constants } c_2 > 0 \text{ and } n_{02} \in N \text{ such that}$ $0 \le g(n) \le c_2 h(n) \quad \forall n \ge n_{02}$ (2)
- 3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Big O

Now we have to two equations

$$0 \le f(n) \le c_1 g(n) \quad \forall n \ge n_{01}$$

$$\forall n \geq n_{01}$$

$$0 \le g(n) \le c_2 h(n) \quad \forall n \ge n_{02}$$

$$\forall n \geq n_{02}$$

$$(2) \Rightarrow 0 \le c_1 g(n) \le c_1 c_2 h(n)$$

$$\forall$$
 n \geq n₀₂

From (1) and (3)

$$0 \le f(n) \le c_1 g(n) \le c_1 c_2 h(n)$$

Now suppose that $c_3 = c_1 c_2$

$$0 \le f(n) \le c_1 c_2 h(n)$$

And hence
$$f(n) = O(h(n))$$

$$\forall n \geq n_0$$

Transitivity Relation over Big Ω

Property 3

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

Proof

1. Since $f(n) = \Omega(g(n)) \Rightarrow$

 \exists constants $c_1 > 0$ and $n_{01} \in N$ such that

$$0 \le c_1 g(n) \le f(n)$$

$$\forall n \geq n_{01}$$

(1)

2. Now since $g(n) = \Omega(h(n)) \Rightarrow$

 \exists constants $c_2 > 0$ and $n_{02} \in N$ such that

$$0 \le c_2 h(n) \le g(n)$$

$$\forall$$
 n \geq n₀₂

(2)

3. Suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over Big Ω

4. We have to show that $f(n) = \Omega(h(n))$ i.e. we have to prove that

 \exists constants $c_3 > 0$ and $n_0 \in N$ such that

$$0 \le c_3 h(n) \le f(n) \quad \forall n \ge n_0$$
?

$$(2) \Rightarrow 0 \le c_2 h(n) \le g(n)$$

$$(1) \Longrightarrow 0 \le c_1 g(n) \le f(n)$$

$$\Rightarrow 0 \le g(n) \le (1/c_1)f(n)$$

(3)

From (2) and (3),
$$0 \le c_2 h(n) \le g(n) \le (1/c_1) f(n)$$

$$\Rightarrow 0 \le c_1 c_2 h(n) \le f(n)$$
 hence $f(n) = \Omega(h(n)), \forall n \ge n_0$

Transitivity Relation over little o

Property 4

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

Proof

- Since f(n) = o(g(n)) i.e. $f(n) \in o(g(n)) \Rightarrow$ \exists constants $c_1 > 0$ and $n_{01} \in N$ such that $0 \le f(n) < c_1 g(n) \quad \forall n \ge n_{01}$ (1)
- 2. Now since g(n) = o(h(n)) i.e. $g(n) \in o(h(n)) \Rightarrow$ $\exists \text{ constants } c_2 > 0 \text{ and } n_{02} \in N \text{ such that}$ $0 \le g(n) < c_2 h(n) \quad \forall n \ge n_{02}$ (2)
- 3. Now let us suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over little o

Now we have to two equations

$$0 \le f(n) < c_1 g(n) \quad \forall n \ge n_{01}$$

$$\forall \ \mathbf{n} \ge \mathbf{n}_{01} \tag{1}$$

$$0 \le g(n) < c_2 h(n) \qquad \forall n \ge n_{01}$$

$$\forall$$
 n \geq n₀₁

$$(2) \Rightarrow 0 \le c_1 g(n) < c_1 c_2 h(n)$$

$$\forall n \geq n_{02}$$

From (1) and (3)

$$0 \le f(n) \le c_1 g(n) < c_1 c_2 h(n)$$

Now suppose that $c_3 = c_1 c_2$

$$0 \le f(n) < c_1 c_2 h(n)$$

And hence
$$f(n) = o(h(n))$$

$$\forall n \ge n_{01}$$

Transitivity Relation over little ω

Property 5

$$f(n) = \omega(g(n)) \& g(n) = \omega(h(n)) \Longrightarrow f(n) = \omega(h(n))$$

Proof

• Since $f(n) = \omega(g(n)) \Rightarrow$

 \exists constants $c_1 > 0$ and $n_{01} \in N$ such that

$$0 \le c_1 g(n) < f(n)$$

$$\forall$$
 n \geq n₀₁

(1)

2. Now since $g(n) = \omega(h(n)) \Rightarrow$

 \exists constants $c_2 > 0$ and $n_{02} \in N$ such that

$$0 \le c_2 h(n) < g(n)$$

$$\forall n \geq n_{02}$$

(2)

3. Suppose that $n_0 = \max(n_{01}, n_{02})$

Transitivity Relation over little ω

4. We have to show that $f(n) = \omega(h(n))$ i.e. we have to prove that

 \exists constants $c_3 > 0$ and $n_0 \in N$ such that

$$0 \le c_3 h(n) \le f(n) \quad \forall n \ge n_0$$
?

$$(2) \Rightarrow 0 \le c_2 h(n) < g(n)$$

$$(1) \Rightarrow 0 \le c_1 g(n) < f(n)$$

$$\Rightarrow 0 \le g(n) < (1/c_1)f(n)$$

(3)

From (2) and (3),
$$0 \le c_2 h(n) \le g(n) < (1/c_1)f(n)$$

$$\Rightarrow 0 \le c_1 c_2 h(n) < f(n) \text{ hence } f(n) = \omega(h(n)), \forall n \ge n_0$$

Transpose Symmetry

Property 1

Prove that
$$f(n) = O(g(n)) \Leftrightarrow g(n) = \Omega(f(n))$$

Proof

Since
$$f(n) = O(g(n)) \Rightarrow$$

 \exists constants c > 0 and $n_0 \in N$ such that

$$0 \le f(n) \le cg(n) \quad \forall n \ge n_0$$

Dividing both side by c

$$0 \le (1/c)f(n) \le g(n) \ \forall \ n \ge n_0$$

Put 1/c = c

$$0 \le c'f(n) \le g(n) \quad \forall n \ge n_0$$

Hence, $g(n) = \Omega(f(n))$

Transpose Symmetry

Property 2

Prove that
$$f(n) = o(g(n)) \Leftrightarrow g(n) = \omega f(n)$$

Proof

Since
$$f(n) = o(g(n)) \Rightarrow$$

 \exists constants c > 0 and $n_0 \in N$ such that

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

$$\forall n \geq n_0$$

Dividing both side by c

$$0 \le (1/c)f(n) < g(n)$$

$$\forall$$
 n \geq n₀

Put 1/c = c

$$0 \le c'f(n) < g(n)$$

$$\forall$$
 n \geq n₀

Hence, $g(n) = \omega(f(n))$

Standard Logarithms Notations

Some Definitions

Exponent

• $x = \log_b a$ is the exponent for $a = b^x$.

Natural log

• $\ln a = \log_e a$

Binary log

• $\lg a = \log_2 a$

Square of log

• $\lg^2 a = (\lg a)^2$

Log of Log

• $\lg \lg a = \lg (\lg a)$

Standard Logarithms Notations

$$a = b^{\log_b a}$$

$$\log_c(ab) = \log_c a + \log_c b$$

$$\log_b a^n = n\log_b a$$

$$\log_b a = \frac{\log_c a}{\log_c b}$$

$$\log_b (1/a) = -\log_b a$$

$$\log_b a = \frac{1}{\log_b b}$$

$$a^{\log_b c} = c^{\log_b a}$$