Comp 352 Winter 2019

Tutorial Week 2

Ling Tan[†]

January 21, 2019

[†]lingt.xyz@gmail.com

Outline

1. What is Algorithms?

2. Asymptotic Notations

3. Important reviews

What is Algorithms?

- What is Algorithms?
- What do we mean by Complexity?
- \circ How to measure Complexity?

0 0 0 0 0

I. What is Algorithms?

What is Algorithms?

- Algorithm is a sequence of computational steps that transform the input into the output.
- To analyze an algorithm is to determine the amount of resources (such as time and storage) necessary to execute it.
- The complexity of an algorithm is the cost, measured in running time, or storage, or whatever units are relevant, of using the algorithm to solve one of those problems.

1. What is Algorithms?

$\mathsf{Big}\ O$

$$O(g(n)) = \{f(n) :$$

there exist positive constants c and n_0 such that

$$0 \leq f(n) \leq cg(n) \text{ for all } n \geq n_0 \}$$

2. Asymptotic Notations

$\mathsf{Big}\ \Omega$

$$\Omega(g(n)) = \{f(n) :$$

there exist positive constants c and n_0 such that

$$0 \leq cg(n) \leq f(n) \text{ for all } n \geq n_0 \}$$

0 0 0 0 0

 $\mathsf{Big}\ \Theta$

$$\Theta(g(n)) = \{f(n) :$$

there exist positive constants c_1, c_2 and n_0 such that

$$0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$$

2. Asymptotic Notations 7/2

Infinite series

$$1 + 2 + 3 + \dots + (n-1) + n = \frac{n(n+1)}{2}$$

Geometric series

$$\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots = 1$$

$$\Rightarrow \frac{1}{2}n + \frac{1}{4}n + \frac{1}{8}n + \frac{1}{16}n + \dots = 1 \cdot n = n$$

0 0 0 0 0

Geometric series

0 0 0 0 0

Logarithms & Exponentials

$$\log_b(x \cdot y) = \log_b x + \log_b y$$
$$\log_b(x/y) = \log_b x - \log_b y$$
$$\log_b(x^a) = a \log_b x$$
$$\log_b a = \log_x a / \log_x b$$

$$a^{b+c} = a^b \cdot a^c$$

$$a^{b \cdot c} = (a^b)^c$$

$$a^b/a^c = a^{b-c}$$

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

$$b^c = a^{c \cdot \log_a b}$$

The number of operations executed by algorithms A and B is $40n^2$ and $2n^3$, respectively. Determine n_0 such that A is better than B for

What is the sum of all the even numbers from 0 to 2n, for any positive integer n?

0 0 0 0 0

Show that if d(n) is $O\big(f(n)\big)$, then ad(n) is $O\big(f(n)\big)$ for any constant a>0.

0 0 0 0

Show that if d(n) is $O\big(f(n)\big)$ and e(n) is $O\big(g(n)\big)$, then the product d(n)e(n) is $O\big(f(n)g(n)\big)$.

0 0 0 0 0

R4.30 Show that 2^{n+1} is $O(2^n)$.

0 0 0 0 0

Given an n-element array X, algorithm D calls algorithm E on each elements X[i]. Algorithm E runs in O(i) time when it is called on element X[i]. What is the worst-case running time of algorithm D?

0 0 0 0 0

C4.11

Show that $\log_b f(n)$ is $\Theta\big(\log f(n)\big)$ if b>1 is a constant.

True or False

- 1. $10^8n^2 + 5n^4 + 7000n^3 + n \in \Theta(n^6)$
- $2. \ n^n \in O(n!)$
- 3. $1000n^3 + 0.000000001n^7 \in O(n^3)$
- 4. $2n^5 \log n \in O(n^7 \log n)$
- 5. $n^2 + 0.00000001n^5 \in \Omega(n^3)$
- 6. $n! \in \Omega(2^n)$

C4.13

Bob built a web site and gave the URL only to his n friends, which he numbered from 1 to n. He told friend number i that he/she can visit the web site at most i times. Now Bob has a counter C keeping track of the total number of visits to the site (but not the identities of who visits). What is the minimum value for C such that Bob should know that one of his friends has visited his/her maximum allowed number of times?

C4.12

- 1. Describe a method for finding both the minimum and maximum of n numbers using fewer than 3n/2 comparisons. (Hint: First construct a group of candidate minimums and a group of candidate maximums).
- 2. Tournament Tree.
- 3. How about the second largest number?

0 0 0 0 0