

Analysis of Algorithms

Dr. Aiman Hanna Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have been extracted, modified and updated from original slides of:
Data Structures and Algorithms in Java, 5th edition. John Wiley& Sons, 2010. ISBN 978-0-470-38326-1.
Data Structures and the Java Collections Framework by William J. Collins, 3rdedition, ISBN 978-0-470-48267-4.
Both books are published by Wiley.

Copyright © 2010-2011 Wiley
Copyright © 2010 Michael T. Goodrich, Roberto Tamassia
Copyright © 2011 William J. Collins
Copyright © 2011-2021 Aiman Hanna
All rights reserved

Analysis of Algorithms

How to Estimate Efficiency?

- Correctness of a method depends merely on whether the algorithm performs what it is supposed to do.
- Clearly, efficiency is hence different than correctness.
- Efficiency can be measured in many ways; i.e:
 - Less memory utilization
 - Faster execution time
 - Quicker release of allocated recourses
 - etc.
- How efficiency can then be measured?
 - Measurement should be independent of used software (i.e. compiler, language, etc.) and hardware (CPU speed, memory size, etc.)
 - Particularly, run-time analysis can have serious weaknesses
 Analysis of Algorithms

Experimental Studies

- Write a program implementing the algorithm.
- Run the program with inputs of varying size and composition.
- Use a method like
 System.currentTimeMillis() to
 get an accurate measure
 of the actual running time.
- Plot the results.

Limitations of Experiments

- It is necessary to implement the algorithm, which may be difficult/costly.
- Results may not be indicative of the running time on other inputs not included in the experiment.
- In order to compare two algorithms, the same hardware and software environments must be used
- In some multiprogramming environments, such as Windows, it is very difficult to determine how long a single task takes (since there is so much going behind the scene).

How to Estimate Efficiency?

- Efficiency, to a great extent, depends on how the method is defined.
- An abstract analysis that can be performed by direct investigation of the method definition is hence preferred.
- Ignore various restrictions; i.e:
 - CPU speed
 - Memory limits; for instance allow an int variable to take any allowed integer value, and allow arrays to be arbitrarily large
 - etc.
- Since the method is now unrelated to specific computer environment, we refer to it as *algorithm*.

- How can we estimate the running/execution-time from algorithm's definition?
- Consider the number of executed statements, in a trace of the algorithm, as a measurement of running- time requirement.
- This measurement can be represented as function of the "size" of the problem.
- The running time of an algorithm typically grows with the input size.

- We focus on the worst case of running time since this is crucial to many applications such as games, finance, robotics, etc.
- Given a method of a problem of size n, find worstTime(n), which is the maximum number of executed statements in a trace, considering all possible parameters/input values.

Example:

Assume an array a [0 ... n-1] of int, and assume the following trace:

```
for (int i = 0; i < n - 1; i++)
if (a [i] > a [i + 1])
System.out.println (i);
```

What is worstTime(n)?

Statement	Worst Case Number of Executions
i = 0	1
i < n − 1	n
i++	n - 1
a[i] > a[i+1]	n - 1
System.out.println()	n - 1

□ That is, worstTime(n) is: 4n-2.

→ See aboveMeanCount() method

What is worstTime(n)?

worstTime(n) of aboveMeanCount() method

 Statements	Worst # of Executions	
double[] a, double mean (assignment of 1st & 2nd arguments)	1 + 1	
n = a.length, count = 0	1 + 1	
i = 0, return count	1 + 1	
i < n	n + 1	
i++	n	
a[i] > mean	n	
count++	n – 1	
	= 4n + 6	

Pseudocode

- High-level description of an algorithm.
- More structured than English prose.
- Less detailed than a program.
- Preferred notation for describing algorithms
- Hides program design issues.

Example: find max element of an array

Algorithm *arrayMax*(A, n)
Input array A of n integers
Output maximum element of A

 $\begin{array}{l} \textit{currentMax} \leftarrow A[0] \\ \textit{for } i \leftarrow 1 \textit{ to } n-1 \textit{ do} \\ \textit{if } A[i] > \textit{currentMax} \textit{ then} \\ \textit{currentMax} \leftarrow A[i] \\ \textit{return } \textit{currentMax} \end{array}$

Pseudocode Details

- Control flow
 - if ... then ... [else ...]
 - while ... do ...
 - repeat ... until ...
 - for ... do ...
 - Indentation replaces braces
- Method declaration

```
Algorithm method (arg [, arg...])
Input ...
Output ...
```

- Method call
 - var.method (arg [, arg...])
- Return value return expression
- Expressions
 - ← Assignment (like = in Java)
 - = Equality testing
 (like == in Java)
 - n² Superscripts and other mathematical formatting allowed

Seven Important Functions

- Seven functions often appear in algorithm analysis:
 - Constant ≈ 1
 - Logarithmic $\approx \log n$
 - Linear $\approx n$
 - N-Log-N $\approx n \log n$
 - Quadratic $\approx n^2$
 - Cubic $\approx n^3$
 - Exponential $\approx 2^n$

Functions Graphed Using "Normal" Scale

Slide by Matt Stallmann included with permission.

The Random Access Machine (RAM) Model

□ A CPU.

character.

Memory cells are numbered and accessing any cell in memory takes unit time.

Primitive Operations

- Basic computations performed by an algorithm.
- Identifiable in pseudocode.
- Largely independent from the programming language.
- Exact definition not important (we will see why later).
- Assumed to take a constant amount of time in the RAM model.

- Evaluating an expression
- Assigning a value to a variable
- Indexing into an array
- Calling a method
- Returning from a method

Counting Primitive Operations

 By inspecting the pseudocode, we can determine the maximum number of primitive operations executed by an algorithm, as a function of the input size.

Algorithm compareValues(A, n)

Input array A of n integers

Output display all elements larger than following ones

of operations

for
$$i \leftarrow 0$$
 to $n-2$ do $n-1$ if $A[i] > A[i+1]$ then $n-1$ display i $n-1$ increment counter i $n-1$

Total 4n - 4

- □ Algorithm compareValues executes 4n 4 primitive operations in the worst case.
- Define:
 - a = Time taken by the fastest primitive operation
 - b = Time taken by the slowest primitive operation
- □ Let T(n) be the running time of compareValues. Then

$$a (4n-4) \le T(n) \le b(4n-4)$$

 \Box Hence, the running time T(n) is bounded by two linear functions

Growth Rate of Running Time

- Changing the hardware/ software environment
 - Affects T(n) by a constant factor, but
 - Does not alter the growth rate of T(n)
- The linear growth rate of the running time T(n) is an intrinsic property of algorithm compare Values

Slide by Matt Stallmann included with permission.

Why Growth Rate Matters

if runtime is	time for n + 1	time for 2 n	time for 4 n
c log n	c log (n + 1)	c (log n + 1)	c(log n + 2)
c n	c (n + 1)	2c n	4c n
c n log n	∼cnlogn +cn	2c n log n + 2cn	4c n log n + 4cn
c n ²	~ c n ² + 2c n	4c n ²	16c n ²
c n ³	~ c n ³ + 3c n ²	8c n ³	64c n ³
c 2 ⁿ	c 2 n+1	c 2 ²ⁿ	c 2 ⁴ⁿ

runtime quadruples when problem size doubles

Slide by Matt Stallmann included with permission.

Comparison of Two Algorithms

insertion sort is n² / 4

merge sort is 2 n lg n

sort a million items?

insertion sort takes roughly 70 hours

while

merge sort takes roughly 40 seconds

This is a slow machine, but if 100 x as fast then it's 40 minutes versus less than 0.5 seconds

Constant Factors

- The growth rate is not affected by
 - constant factors or
 - lower-order terms
- Examples
 - 10^2 **n** + 10^5 is a linear function
 - $10^5 n^2 + 10^8 n$ is a quadratic function

- We do NOT need to calculate the exact worst time since it is only an approximation of time requirements.
- Instead, we can just approximate that time by means of "Big-O" notation.
- That is quite satisfactory since it gives us approximation of an approximation!

- □ The basic idea is to determine an *upper bound* for the behavior of the algorithm/function.
- In other words, to determine how bad the performance of the algorithm can get!
- □ If some function g(n) is an upper bound of function f(n), then we say that f(n) is Big-O of g(n).

□ Specifically, Big-O is defined as follows: Given functions f(n) and g(n), we say that f(n) is O(g(n)) if there are positive constants c and n_0 such that

$$f(n) \le cg(n)$$
 for $n \ge n_0$

□ The idea is that if f(n) is O(g(n)) then it is bounded above (cannot get bigger than) some constant times g(n).

- Further, by a standard abuse of notation, we often associate a function with the value is calculates.
- □ For instance, if $g(n) = n^3$, for n = 0, 1, 2,..., then instead of saying that f(n) is O(g(n)), we say f(n) is $O(n^3)$.

□ **Example 1:** What is O() if f(n) = 2n + 10?

- $2n \le 2n$ for $n \ge 0$
- $10 \le 10n$ for $n \ge 1$

So, for any $n \ge 1$

■ $2n + 10 \le 12n$ → consider c = 12, $n_0 = 1$ → g(n) = n

Consequently, the above f(n) is O(n).

□ In general, if *f*(*n*) is a polynomial function, which is of the form:

$$a_{i}n^{i} + a_{i-1}n^{i-1} + a_{i-2}n^{i-2} + ... + a_{1}n + a_{0}$$

Then, we can directly establish that f(n) is $O(n^i)$.

Proof:

Choose

- $n_0 = 1$, and
- $c = |a_i| + |a_{i-1}| + |a_{i-2}| + \dots + |a_1| + |a_0|$

□ **Example 2:** What is O() if

$$f(n) = 3n^4 + 6n^3 + 10n^2 + 5n + 4?$$

$$3n^4 \le 3n^4$$

for
$$n \ge 0$$

■
$$6n^3 \le 6n^4$$

for
$$n \ge 0$$

$$10n^2 \le 10n^4$$

for
$$n \ge 0$$

$$5n \leq 5n^4$$

for
$$n \ge 0$$

■
$$4 \le 4n^4$$

for
$$n \ge 1$$

So, for any $n \ge 1$

■
$$3n^4 + 6n^3 + 10n^2 + 5n + 4 \le 28n^4$$
 → consider $c = 28$,
 $n_0 = 1$ → $g(n) = n^4$

Consequently, the above f(n) is $O(n^4)$.

When determining O(), we can (and actually do) ignore the logarithmic base.

Proof:

Assume that f(n) is $O(log_a n)$, for some positive constant a.

- Then $f(n) \le C * log_a n$ for some positive constant C and some $n_0 \le n$
- By logarithmic fundamentals, $log_a n = log_a b * log_b n$, for any n > 0
- Let $C1 = C * log_a b$. Then for all $n \ge n_0$ $f(n) \le C * log_a n = C * log_a b * log_b n = C1 * log_b n$
 - $\rightarrow f(n)$ is $O(\log_b n)$. Analysis of Algorithms

□ **Example 3:** What is O() if

$$f(n) = 3 \log n + 5$$

- $3 \log n \le 3 \log n$ for $n \ge 1$

■ $5 \le 5 \log n$

for $n \ge 2$

So, for any $n \ge 2$

- $3 \log n + 5 \le 8 \log n$ → consider c = 8, $n_0 = 2$ $\Rightarrow g(n) = log n$
- Consequently, the above f(n) is $O(\log n)$.

- Nested loops are significant when estimating O().
- Example 4:

Consider the following loop segment, what is O()?

```
for (int i = 0; i < n; i++)
for (int j = 0; j < n; j++)</pre>
```

- The outer loop has 1 + (n + 1) + n executions.
- The inner loop has n(1 + (n + 1) + n) executions.
- Total is: $2n^2 + 4n + 2 \rightarrow O(n^2)$.

Hint: As seen in Example 2 for polynomial functions

- Important Note: Big-O only gives an upper bound of the algorithm.
- □ However, if f(n) is O(n), then it is also O(n + 10), $O(n^3)$, $O(n^2 + 5n + 7)$, $O(n^{10})$, etc.
- We, generally, choose the smallest element from this hierarchy of orders.
- □ For example, if f(n) = n + 5, then we choose O(n), even though f(n) is actually also $O(n \log n)$, $O(n^4)$, etc.
- □ Similarly, we write O(n) instead of O(2n + 8), O(n log n), etc.

Elements of the Big-O hierarchy can be as:

$$O(1) \subset O(\log n) \subset O(n^{\frac{1}{2}}) \subset O(n) \subset O(n \log n) \subset O(n^2) \subset O(n^3) \subset \dots \subset O(2^n) \subset \dots$$

Where the symbol "c", indicates "is contained in".

The following table provides some examples:

Sample Functions	Order of O()
f(n) = 3000	O(1)
$f(n) = (n * log_2(n+1) + 2) / (n+1)$	$O(\log n)$
$f(n) = (500 \log_2 n) + n / 100000$	O(n)
$f(n) = (n * log_{10} n) + 4n + 8$	$O(n \log n)$
f(n) = n * (n + 1) / 2	$O(n^2)$
$f(n) = 3500 \ n^{100} + 2^n$	$O(2^n)$

Big-O Notation

- □ Warning: One danger of Big-O is that it can be misleading when the values of n are small.
- □ For instance, consider the following two functions f(n) and g(n) for $n \ge 0$

$$f_1(n) = 1000 n \rightarrow f_1(n)$$
 is hence $O(n)$
 $f_2(n) = n^2 / 10 \rightarrow f_2(n)$ is hence $O(n^2)$

However, and despite of the fact that $f_2(n)$ has a higher/worst order than the one of $f_1(n)$, $f_1(n)$ is actually greater than $f_2(n)$, for all values of n less than 10,000! Analysis of Algorithms

 \Box Case 1: Number of executions is independent of n

```
\rightarrow O(1)
```

Example:

```
// Constructor of a Car class
  public Car(int nd, double pr)
  {
 numberOfDoors = nd;
 price = pr;
}
```

Example:

```
for (int j = 0; j < 10000; j++)

System.out.println(j);

Analysis of Algorithms
```

- □ Case 2: The splitting rule $\rightarrow O(\log n)$
- Example:

```
while(n > 1)
{
 n = n / 2;
 ...;
}
```

Example:

See the binary search method in Recursion6.java

& Recursion7.java

- □ Case 3: Single loop, dependent on $n \rightarrow O(n)$
- Example:

```
for (int j = 0; j < n; j++)

System.out.println(j);
```

Note: It does NOT matter how many simple statement (i.e. no inner loops) are executed in the loop. For instance, if the loop has k statements, then there is k*n executions of them, which will still lead to O(n).

- \square Case 4: Double looping dependent on n & splitting
 - \rightarrow $O(n \log n)$
- Example:

```
for (int j = 0; j < n; j++)
  m = n;
  while (m > 1)
 m = m / 2;
 // Does not matter how many statements are here
```

□ Case 4: Double looping dependent on n

```
\rightarrow O(n^2)
```

Example:

- \Box Case 4 (Continues): Double looping dependent on n
 - $\rightarrow O(n^2)$
- Example:

The number of executions of the code segment is as follows:

$$n + (n-1) + (n-2) + ... + 3 + 2 + 1$$

Which is:

$$n(n+1)/2 = \frac{1}{2} n^2 + \frac{1}{2} n \rightarrow O(n^2)$$

Analysis of Algorithms

□ Case 5: Sequence of statements with different *O()*

```
O(g_1(n)) + O(g_2(n)) + ... = O(g_1(n) + g_2(n) + ...)
```

Example:

The first loop is O(n) and the second is $O(n^2)$. The entire segment is hence $O(n) + O(n^2)$, which is equal to $O(n + n^2)$, which is in this case $O(n^2)$.

- In computer science and applied mathematics, asymptotic analysis is a way of describing limiting behaviours (may approach ever nearer but never crossing!).
- Asymptotic analysis of an algorithm determines the running time in big-O notation.
- To perform the asymptotic analysis
 - We find the worst-case number of primitive operations executed as a function of the input size
 - We then express this function with big-O notation

Example:

- We determine that algorithm compareValues executes at most 4n 4 primitive operations
- We say that algorithm compareValues "runs in O(n) time", or has a "complexity" of O(n)

Note: Since constant factors and lower-order terms are eventually dropped anyhow, we can disregard them when counting primitive operations.

- If two algorithms A & B exist for solving the same problem, and, for instance, A is O(n) and B is $O(n^2)$, then we say that A is asymptotically better than B (although for a small time B may have lower running time than A).
- floor To illustrate the importance of the asymptotic point of view, let us consider three algorithms that perform the same operation, where the running time (in μs) is as follows, where n is the size of the problem:
 - Algorithm1: 400n
 - Algorithm2: 2n²
 - Algorithm3: 2ⁿ

- Which of the three algorithms is faster?
 - Notice that Algorithm1 has a very large constant factor compared to the other two algorithms!

 Running Time (μs)	Maximum Problem Size (n) that can be solved in:			
	1 Second	1 Minute	1 Hour	
Algorithm 1 400n	2,500 (400 * 2,500 = 1000,000)	150,000	9 Million	
Algorithm 2 $2n^2$	707 $(2 * 707^2 \approx 1000,000)$	5,477	42,426	
Algorithm 3 2^n	19 (only 19, since 2 ²⁰ would exceed 1000,000)	25	31	

- Let us further illustrate
 asymptotic analysis with
 two algorithms that would
 compute prefix averages.
- Given an array X storing n numbers, we need to construct an array A such that:
 - A[i] is the average of *X*[0] + *X*[1] + ... + *X*[*i*])

□ That is, the *i*-th prefix average of an array *X* is average of the first (*i* + 1) elements of *X*:

$$A[i] = (X[0] + X[1] + ... + X[i])/(i+1)$$

Computing prefix average has applications to financial analysis; for instance the average annual return of a mutual fund for the last year, three years, ten years, etc.

Prefix Averages (Quadratic)

The following algorithm computes prefix averages in quadratic time (n^2) by applying the definition

```
Algorithm prefixAverages1(X, n)
 Input array X of n integers
 Output array A of prefix averages of X # of operations
 A \leftarrow new array of n integers
 n
 for i \leftarrow 0 to n-1 do
 n
 s \leftarrow X[0]
 for j \leftarrow 1 to i do
 1+2+...+(n-1)
 1+2+...+(n-1)
 s \leftarrow s + X[j]
 A[i] \leftarrow s/(i+1)
 return A
```

Prefix Averages (Quadratic)

- □ Hence, to calculate the sum n integers, the algorithm needs (from the segment that has the two loops) n(n + 1) / 2 operations.
- □ In other words, prefixAverages1 is $O(1+2+...+n) = O(n(n+1)/2) \rightarrow O(n^2)$

Prefix Averages (Linear)

The following algorithm computes prefix averages in linear time (n) by keeping a running sum

Algorithm prefixAverages2(X, n)		
Input array X of n integers		
Output array A of prefix averages of X	# of operations	
$A \leftarrow$ new array of n integers	n	
$s \leftarrow 0$	1	
for $i \leftarrow 0$ to $n-1$ do	n	
$s \leftarrow s + X[i]$	n	
$A[i] \leftarrow s / (i+1)$	\boldsymbol{n}	
return A	1	

Algorithm prefixAverages2 runs in O(n) time, which is clearly better than prefixAverages1.

Analysis of Algorithms

- In addition to Big-O, there are two other notations that are used for algorithm analysis: Big-Omega and Big-Theta.
- While Big-O provides an upper bound of a function,
 Big-Omega provides a lower bound.
- In other words, while Big-O indicates that an algorithm behavior "cannot be any worse than", Big-Omega indicates that it "cannot be any better than".

 Logically, we are often interested in worst-case estimations, however knowing the lower bound can be significant when trying to achieve an optimal solution.

big-Omega

Big-Omega is defined as follows: Given functions f(n) and g(n), we say that f(n) is $\Omega(g(n))$ if there are positive constants c and n_0 such that

$$f(n) \ge cg(n)$$
 for $n \ge n_0$

- □ Example: $3n \log n + 2n$ is $\Omega(n \log n)$ Proof:
 - □ $3n \log n + 2n \ge 3n \log n \ge n \log n$ for every $n \ge 1$
- □ Example: $3n \log n + 2n$ is $\Omega(n)$ Proof:
 - □ $3n \log n + 2n \ge 2n \ge n$ for every $n \ge 1$

□ Notice that: ... $\Omega(2^n) \subset \Omega(n^3) \subset \Omega(n^2) \subset \Omega(n \log n) \subset \Omega(n) \subset \Omega(n^{\frac{1}{2}}) \subset ... \subset \Omega(\log n) \subset ... \subset \Omega(1)$

Where the symbol "c", indicates "is contained in".

□ It should be noted that in "many" cases, a method that is O() is also $\Omega()$.

- □ **Example 1 (Revised):** What are O() and Ω() if f(n) = 2n + 10?
- \rightarrow As seen before, the method is O(n).
- □ Now,
 - $2n + 10 \ge 2n \ge n$ for $n \ge 0$ So, for any $n \ge 0$
 - $2n + 10 \ge n$ → consider c = 1, $n_0 = 0$ → g(n) = n → $\Omega(n)$

Consequently, the above f(n) is O(n), and is also $\Omega(n)$.

Example 2 (Revised): What are O() and Ω () if

$$f(n) = 3n^4 + 6n^3 + 10n^2 + 5n + 4?$$

As seen before, the method is $O(n^4)$.

□ Now,

■
$$3n^4 + 6n^3 + 10n^2 + 5n + 4 \ge 3n^4$$
 for $n \ge 0$

So, for any $n \ge 0$

$$3n^4 + 6n^3 + 10n^2 + 5n + 4 \ge n^4$$

$$\rightarrow$$
 consider $c = 1$, $n_0 = 0 \rightarrow g(n) = n^4$

Consequently, the above f(n) is $O(n^4)$ and is also $\Omega(n^4)$.

- However, Big-O and Big-Omega are distinct.
- \Box That is, there are cases when a function may have different O() and Ω().
- A simple, and somehow artificial, proof of that can be provided as follows:
 - Assume f(n) = n for n = 0, 1, 2, ...
 - Clearly f(n) is O(n), and hence is $O(n^2)$
 - Yet, f(n) is NOT $\Omega(n^2)$
 - Also, since f(n) is $\Omega(n)$, it is also $\Omega(1)$
 - Yet, *f*(*n*) is NOT *O*(1)

- For example, the following code segment:

for (int
$$j = 0$$
; $j < n$; $j++$)

System.out.println (j);

is: O(n), O(n log n), $O(n^2)$, ...

And is also:

 $\Omega(n)$, $\Omega(\log n)$, $\Omega(1)$

Big-O, Big-Omega, Big-Theta & Plain English!

- □ In many, if not most, cases, there is often a need of one function that would serve as both lower and upper bounds; that is Big-Theta (Big-⊕).

Big-O, Big-Omega, Big-Theta &*Plain English!*

big-Theta

□ Big-Theta is defined as follows: Given functions f(n) and g(n), we say that f(n) is $\Theta(g(n))$ if there are positive constants c_1 , c_2 and n_0 such that

$$c_1g(n) \le f(n) \le c_2g(n)$$
 for $n \ge n_0$

- □ Simply put, if a function is f(n) is $\Theta(g(n))$, then it is bounded above and below by some constants time g(n); in other words, it is, roughly, bounded above and below by g(n).
- □ → Notice that if f(n) is $\Theta(g(n))$, then it is hence both O(g(n)) and $\Omega(g(n))$.

Big-⊕

■ Example 2 (Revised Again): What is Θ() of the following function:

$$f(n) = 3n^4 + 6n^3 + 10n^2 + 5n + 4?$$

As seen before, the function is $O(n^4)$ and also is $\Omega(n^4)$

 \rightarrow Hence, it is $\Theta(n^4)$.

Big-O, Big- Ω & Big- Θ

Quick Examples

f(n) is $\Omega(g(n))$ if there is a constant c > 0 and an integer constant $n_0 \ge 1$ such that $f(n) \ge c \cdot g(n)$ for $n \ge n_0$ let c = 5 and $n_0 = 1$

\blacksquare 5n² is $\Omega(n)$

f(n) is $\Omega(g(n))$ if there is a constant c > 0 and an integer constant $n_0 \ge 1$ such that $f(n) \ge c \cdot g(n)$ for $n \ge n_0$ let c = 1 and $n_0 = 1$

f(n) is $\Theta(g(n))$ if it is $\Omega(n^2)$ and $O(n^2)$. We have already seen the former, for the latter recall that f(n) is O(g(n)) if there is a constant c > 0 and an integer constant $n_0 \ge 1$ such that $f(n) \le c \cdot g(n)$ for $n \ge n_0$

Let
$$c = 5$$
 and $n_0 = 1$

• Notice that $5n^2$ is NOT $\Theta(n)$ since it is not O(n) Analysis of Algorithms

Plain English

 Sometimes, it might be easier to just indicate the behavior of a method through natural language equivalence of Big-⊕.

For instance

- if f(n) is $\Theta(n)$, we indicate that f is "linear in n".
- if f(n) is $\Theta(n^2)$, we indicate that f is "quadratic in n".

Plain English

 The following table shows the English-language equivalence of Big-⊕

Big-⊕	English
$\Theta(c)$ for some constant $c \ge 0$	Constant
⊕(log n)	Logarithmic in <i>n</i>
⊕(n)	Linear in n
⊕(n log n)	Linear-logarithmic in <i>n</i>
Θ(n²)	Quadratic in <i>n</i>

Big-O

- We may just prefer to use plain English, such as "linear", "quadratic", etc..
- However, in practice, there are MANY occasions when all we specify is an upper bound to the method, which is namely:

Big-O

Intuition for Asymptotic Notation

Big-O

• f(n) is O(g(n)) if f(n) is asymptotically **less** than or equal to g(n)

Big-Omega

• f(n) is $\Omega(g(n))$ if f(n) is asymptotically greater than or equal to g(n)

Big-Theta

• f(n) is $\Theta(g(n))$ if f(n) is asymptotically equal to g(n)

- The big-O notation gives an upper bound on the growth rate of a function
- □ The statement "f(n) is O(g(n))" means that the growth rate of f(n) is no more than the growth rate of g(n)
- We can use the big-O notation to rank functions according to their growth rate

	f(n) is $O(g(n))$	g(n) is $O(f(n))$	
g(n) grows more	Yes	No	
f(n) grows more	No	Yes	
Same growth	Yes	Yes	

- Again, we are specifically interested in how rapidly a function increases based on its classification.
- For instance, suppose that we have a method whose worstTime() estimate is linear in n, what will be the effect of doubling the problem size?
 - $worstTime(n) \approx c * n$, for some constant c, and sufficiently large value of n
 - If the problem size doubles then $worstTime(n) \approx c * 2n \approx 2* worstTime(n)$
- In other words, if n is doubled, then worst time is doubled.

- Now, suppose that we have a method whose worstTime() estimate is quadratic in n, what will be the effect of doubling the problem size?
 - $worstTime(n) \approx c * n^2$
 - If the problem size doubles then $worstTime(2n) \approx c$ * $(2n)^2 = c * 4 * n^2 \approx 4 * worstTime(n)$
- □ In other words, if *n* is doubled, then worst time is quadrupled.

- Again, remember that the Big-O differences eventually dominate constant factors.
- □ For instance if n is sufficiently large, 100 n log n will still be smaller than $n^2 / 100$.
- □ So, the relevance of Big-O, Big-Ω or Bog-Θ may actually depend on how large the problem size may get (i.e. 100,000 or more in the above example).

The following table provides estimate of needed execution time for various functions of n, if n = 1000,000,000, running on a machine executing 1000,1000 statements per second.

Function of n	Time Estimate
$log_2 n$.0024 Seconds
\boldsymbol{n}	17 Minutes
$n \log_2 n$	7 Hours
n^2	300 Years

Math you need to Review

- Summations
- Logarithms and Exponents

- Proof techniques
- Basic probability

properties of logarithms:

$$log_b(xy) = log_bx + log_by$$

$$log_b(x/y) = log_bx - log_by$$

$$log_bxa = alog_bx$$

$$log_ba = log_xa/log_xb$$

$$log_22n = log_2n + 1$$

$$log_24n = log_2n + 2$$

properties of exponentials:

$$a^{(b+c)} = a^b a^c$$
 $a^{bc} = (a^b)^c$
 $a^b / a^c = a^{(b-c)}$
 $b = a^{\log_a b}$
 $b^c = a^{c*\log_a b}$