

CSC165 Week 9

Larry Zhang, November 4, 2014

today's outline

- → exercises of big-Oh proofs
- prove big-Oh using limit techniques

Recap definition of O(n²)

a function f(n) is in $O(n^2)$ iff

 $\exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \text{ such that } \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2$

Beyond breakpoint B, f(n) is upper-bounded by cn², where c is some wisely chosen constant multiplier.

Notation of O(n²) being a set of functions

functions that take in a natural number and return a non-negative real number

$$\mathcal{O}(n^2) = \left\{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \, | \, c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \right\}$$

beyond breakpoint B, f(n) is upper-bounded by cn²

set of all red functions which satisfy the green.

 $\mathcal{O}(n^2) = \left\{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \mid \exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \right\}$

Prove
$$3n^2 + 2n \in \mathcal{O}(n^2)$$

thoughts: it's all about picking c and B

- → tip 1: c should probably be larger than 3 (the constant factor of the highest-order term)
- \rightarrow tip 2: see what happens when n = 1
- \rightarrow if n = 1
 - \bullet 3n² + 2n = 3 + 2 = 5 = 5n²
 - \bullet so pick c = 5, with B = 1 is probably good
 - ◆ double check for n=2,3,4..., yeah it's all good

$$\mathcal{O}(n^2) = \left\{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \,|\, \exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \right\}$$

Proof
$$3n^2 + 2n \in \mathcal{O}(n^2)$$

then $3n^2 + 2n \in \mathcal{O}(n^2)$ # by definition

first, $3n^2 + 2n : \mathbb{N} \to \mathbb{R}^{\geq 0}$ # 3n²+2n ≥ 0 when n is natural number pick c = 5, then $c \in \mathbb{R}^+$ # 5 is a positive real pick B=1, then $B\in\mathbb{N}$ #1 is a natural number assume $n \in \mathbb{N}$ # generic natural number assume $n \geq 1$ # the antecedent then $3n^2 + 2n < 3n^2 + 2n \times n$ # 2nx1 \leq 2nxn since 1 \leq n $=5n^2=cn^2$ #c=5 then $3n^2 + 2n < cn^2$ # transitivity of \leq then $n > B \Rightarrow 3n^2 + 2n < cn^2$ # introduce antecedent then $\forall n \in \mathbb{N}, n \geq B \Rightarrow 3n^2 + 2n \leq cn^2$ # introduce \forall then $\exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n > B \Rightarrow 3n^2 + 2n < cn^2$

introduce 3

MAKE IT MORE COMPLEX, PLEASE

ingilp com

what if we add a constant?

Prove
$$3n^2 + 2n + 5 \in \mathcal{O}(n^2)$$

thoughts: it's all about picking c and B

- → **tip 1: c** should probably be larger than 3 (the constant factor of the highest-order term)
- \rightarrow tip 2: see what happens when n = 1
- \rightarrow if n = 1
 - \bullet 3n² + 2n + 5 = 3 + 2 + 5 = 10 = 10n²
 - \bullet so pick c = **10**, with B = 1 is probably good
 - ◆ double check for n=2,3,4..., yeah it's all good

MAKE IT MORE COMPLEX, SERIOUSLY

ingilpcom

$$\mathcal{O}(n^2) = \left\{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \,|\, \exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \right\}$$

Prove $7n^6 - 5n^4 + 2n^3 \in \mathcal{O}(6n^8 - 4n^5 + n^2)$

thoughts:

- \rightarrow assume $n \ge 1$
- → upper-bound the left side by overestimating
- → lower-bound the right side by underestimating
- → choose a c that connects the two bounds

$$6n^8 - 4n^5 + n^2$$

$$6n^8 - 4n^5$$

$$6n^8 - 4n^8 = 2n^8$$

$$9n^6 \le \frac{9}{2} \cdot 2n^8$$

$$7n^6 + 2n^6 = 9n^6$$

$$7n^6 + 2n^3$$

$$7n^6 - 5n^4 + 2n^3$$

$$\mathcal{O}(n^2) = \{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \mid \exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \}$$

$$\begin{array}{ll} \textbf{Proof} & 7n^6 - 5n^4 + 2n^3 \in \mathcal{O}(6n^8 - 4n^5 + n^2) \\ \text{then } 7n^6 - 5n^4 + 2n^3 : \mathbb{N} \to \mathbb{R}^{\geq 0} \quad \text{\# non-negative for n \geq 0} \\ \text{pick } c = 9/2 \\ \text{pick } B = 1 \\ \text{assume } n \in \mathbb{N} \\ \text{assume } n \geq 1 \quad \text{\# n \geq B, the antecedent} \\ \text{then } 7n^6 - 5n^4 + 2n^3 \leq 7n^6 + 2n^3 \quad \text{\# -5n^4 \leq 0} \\ & \leq 7n^6 + 2n^6 = 9n^6 \quad \text{\# n^3 \leq n^6$ since n \geq 1} \\ & = (9/2) \cdot 2n^6 = c \cdot 2n^6 \quad \text{\# c = 9/2} \\ & \leq c \cdot 2n^8 = c \cdot (6n^8 - 4n^8) \leq c \cdot (6n^8 - 4n^5) \\ & \leq c \cdot (6n^8 - 4n^5 + n^2) \quad \text{\# 0 \leq n^2$} \quad \text{\# -n^8 \leq -n^5$} \\ & \text{then } 7n^6 - 5n^4 + 2n^3 \leq c \cdot (6n^8 - 4n^5 + n^2) \\ & \dots \text{introduce antecedent and quantifiers (omitted)} \dots \end{array}$$

how about disproving?

$$\mathcal{O}(n^2) = \left\{ f : \mathbb{N} \to \mathbb{R}^{\geq 0} \,|\, \exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq B \Rightarrow f(n) \leq cn^2 \right\}$$

Prove $n^3 \notin \mathcal{O}(3n^2)$

→ first, negate it

$$\neg(\exists c \in \mathbb{R}^+, \exists B \in \mathbb{N}, \forall n \in \mathbb{N}, n \ge B \Rightarrow n^3 \le c \cdot 3n^2)$$
$$\forall c \in \mathbb{R}^+, \forall B \in \mathbb{N}, \exists n \in \mathbb{N}, n \ge B \land n^3 > c \cdot 3n^2$$

→ then, prove the negation

Prove $\forall c \in \mathbb{R}^+, \forall B \in \mathbb{N}, \exists n \in \mathbb{N}, n \geq B \wedge n^3 > c \cdot 3n^2$

thoughts

want to make $n^3 > c \cdot 3n^2$

that is $n > c \cdot 3 = 3c$

but be careful with B since we also need $n \geq B$

so, we want both n > 3c and $n \ge B$

pick $n > \max(3c, B)$

e.g.,
$$n = \max(\lceil 3c \rceil, B) + 1 \in \mathbb{N}$$

$$n^3 \notin \mathcal{O}(3n^2)$$

Proof: $\forall c \in \mathbb{R}^+, \forall B \in \mathbb{N}, \exists n \in \mathbb{N}, n \geq B \wedge n^3 > c \cdot 3n^2$

assume $c \in \mathbb{R}^+, B \in \mathbb{N}$ pick $n = \max(\lceil 3c \rceil, B) + 1$, then $n \in \mathbb{N}$ then $n \geq B$ # definition of max also n > 3c # definition of max and ceiling then $n \cdot n^2 > 3c \cdot n^2$ # multiply both sides by n² > 0 then $n^3 > c \cdot 3n^2$ then $n \ge B \wedge n^3 > c \cdot 3n^2$ # conjunction introduction then $\exists n \in \mathbb{N}, n \geq B \wedge n^3 > c \cdot 3n^2$ # introduce \exists then $\forall c \in \mathbb{R}^+, \forall B \in \mathbb{N}, \exists n \in \mathbb{N}, n \geq B \wedge n^3 > c \cdot 3n^2$ # intro \forall then $n^3 \notin \mathcal{O}(3n^2)$ # definition of big-Oh

summary

- → the ways we talked about of picking c and B, the main point of them is that we know how to show the bounding relation when picking in these ways.
- → these are not the only ways, you can be more flexible when you are more familiar with these types of proofs.
- → In general, larger c or larger B don't hurt.

so far all functions we talked about are polynomials e.g., $2n^9+7n^6+44n^5+5n^2+11n+6$

- → between polynomials, it is fairly easy to figure out who is big-Oh of whom
- → simply look at the highest-degree term
- \rightarrow f(n) is in O(g(n)) exactly when the high-degree of f(n) is **no larger** than that of g(n)

polynomials

$$165n^{148} - 137n^{108} + 1130n^{11}$$
 is in \mathcal{O} of . . .

$$A. \quad 0.0001n^{149} + 7n^{77} - 3n^{33} + 6n$$

$$B. \quad 10000n^{147} + 999999n^{146} + 473736743$$

$$C. \quad n^{148} + 2$$

how about non-polynomials?

$$2^n$$
 ? $\mathcal{O}(n^2)$
probably $2^n \notin \mathcal{O}(n^2)$

but how do we prove it?

→ we need to use a math tool, which we didn't like a lot but studied anyway

to prove $2^n \notin \mathcal{O}(n^2)$, it suffices to prove $\lim \frac{2^n}{2^n} = \infty$

Intuition:

→ if the ratio $\frac{f(n)}{g(n)}$ approaches infinity when **n** becomes larger and larger, that means f(n) grows faster than g(n)

more precisely

This is sort-of related to the definition of big-Oh...

$$\lim_{n \to \infty} \frac{2^n}{n^2} = \infty$$
 by definition of limit:

$$\forall c \in \mathbb{R}^+, \exists n' \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq n' \Rightarrow \frac{2^n}{n^2} > c$$

give me any big number I can find a beyond breakpoint which

the ratio is bigger than that big number

How to use limit to prove big-Oh

General procedure

- 1. prove $\lim_{n\to\infty}\frac{2^n}{n^2}=\infty$ using "some calculus"
- 2. translate the limit into its definition with c and n', i.e., $\forall c \in \mathbb{R}^+, \exists n' \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq n' \Rightarrow \frac{2^n}{n^2} > c$
- 3. relate this definition to the definition of big-Oh, i.e., $2^n \notin \mathcal{O}(n^2)$ means

$$\forall c \in \mathbb{R}^+, \forall B \in \mathbb{N}, \exists n \in \mathbb{N}, n \geq B \land 2^n > c \cdot n^2$$

A DEEP BREATH

YOU SHALL TAKE

imgflip.com

Step 1. prove $\lim_{n\to\infty}\frac{2^n}{n^2}=\infty$ using "some calculus"

"some calculus": L'Hopital's rule

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

$$\lim_{n \to \infty} \frac{2^n}{n^2} \stackrel{\text{l'hopital}}{=} \lim_{n \to \infty} \frac{(2^n)'}{(n^2)'} = \lim_{n \to \infty} \frac{\ln 2 \cdot 2^n}{2n}$$

| I'hopital again! |
$$=\lim_{n\to\infty}\frac{(\ln 2\cdot 2^n)'}{(2n)'}=\lim_{n\to\infty}\frac{\ln 2\cdot \ln 2\cdot 2^n}{2}=\infty$$

Step 2. translate the limit into its definition

we have proven
$$\lim_{n\to\infty}\frac{2^n}{n^2}=\infty$$

then by definition of limit

$$\forall c \in \mathbb{R}^+, \exists n' \in \mathbb{N}, \forall n \in \mathbb{N}, n \ge n' \Rightarrow \frac{2^n}{n^2} > c$$

give me any big breakpoint which number

||the ratio is bigger than that big

Step 3. relate it to the definition of big-Oh

$$\lim_{n\to\infty}\frac{2^n}{n^2}=\infty \quad \boxed{\text{what we have}}$$

$$\forall c \in \mathbb{R}^+, \underline{\exists n' \in \mathbb{N}}, \forall n \in \mathbb{N}, \underline{n \geq n'} \Rightarrow \frac{2^n}{n^2} > c$$

we have this awesome n', all n ≥ n' satisfy 2^n > cn²

$$2^n > c \cdot n^2$$

pick n = max(n', B)

wanna pick a wise n to satisfy both

Proof: $2^n \notin \mathcal{O}(n^2)$

assume
$$c \in \mathbb{R}^+, B \in \mathbb{N}$$
 # generic c and B then $\lim_{n \to \infty} \frac{2^n}{n^2} = \infty$ # applying L'hopital's rule twice, (show the steps, omitted here) then $\forall c \in \mathbb{R}^+, \exists n' \in \mathbb{N}, \forall n \in \mathbb{N}, n \geq n' \Rightarrow \frac{2^n}{n^2} > c$ # definition pick $n = \max(n', B)$, then $n \in \mathbb{N}$ then $n \geq B$ # definition of max and $n \geq n'$ # definition of max then $2^n > c \cdot n^2$ # definition the limit then $n \geq B \wedge 2^n > c \cdot n^2$ # conjunction introduction then $\exists n \in \mathbb{N}, n \geq B \wedge 2^n > c \cdot n^2$ # intro \exists then $\forall c \in \mathbb{R}^+, \forall, B \in \mathbb{N}, \exists n \in \mathbb{N}, n \geq B \wedge 2^n > c \cdot n^2$ # intro \forall then $2^n \notin \mathcal{O}(n^2)$ # negation of definition of big-Oh

next week

 \rightarrow more proofs on O, Ω , Θ

→ (maybe) computability