Growth of Functions and Asymptotic Notations

Growth of Functions and Asymptotic Notations

Overview:

- Study a way to describe behavior of functions in the limit ... asymptotic efficiency
- ▶ Describe growth of functions
- Focus on what's important by abstracting lower-order terms and constant factors
- Indicate running times of algorithms
- ► A way to compare "sizes" of functions

$$O \approx \leq \Omega \approx \geq$$

$$\Theta \approx =$$

In addition, $o \approx <$ and $\omega \approx >$

O-notation

• g(n) is an asymptotic upper bound for f(n):

$$f(n) = O(g(n))$$

if there exists constants c and n_0 such that

$$0 \le f(n) \le \mathbf{c} \cdot g(n)$$
 for $n \ge \mathbf{n_0}$

- Example:
 - ▶ $2n + 10 = O(n^2)$, pick c = 1 and $n_0 = 5$

More on O-notation

ightharpoonup O(g(n)) is a set of functions

$$O(g(n)) = \{f(n): \ \exists \ c, n_0 \ \text{ such that } \ 0 \leq f(n) \leq c \cdot g(n) \ \text{ for } n \geq n_0\}$$

▶ Examples of functions in $O(n^2)$:

$$n^{2} + n$$

$$n^{2} + 1000n$$

$$1000n^{2} + 1000n$$

$$n/1000$$

$$n^{2}/\lg n$$

Ω -notation

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

$$f(n) = \varOmega(g(n))$$

if there exists constants c and n_0 such that

$$0 \le \mathbf{c} \cdot g(n) \le f(n)$$
 for $n \ge \mathbf{n_0}$

- Example:
 - $\sqrt{n} = \Omega(\lg n)$, pick c = 1 and $n_0 = 16$

More on Ω -notation

 $ightharpoonup \Omega(g(n))$ is a set of functions

$$\varOmega(g(n)) = \{f(n): \ \exists \ c, n_0 \ \text{ such that } \ 0 \leq c \cdot g(n) \leq f(n) \ \text{ for } n \geq n_0\}$$

Examples of functions in $\Omega(n^2)$:

```
n^{2} \\ n^{2} + n \\ n^{2} - n \\ 1000n^{2} + 1000n \\ 1000n^{2} - 1000n \\ n^{2.00001} \\ n^{2} \lg n \\ n^{3}
```

Θ -notation

• g(n) is an asymptotic tight bound for f(n).

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

if there exists constants c_1 , c_2 and n_0 such that

$$0 \le c_1 \cdot g(n) \le f(n) \le c_2 g(n)$$
 for $n \ge n_0$

- Example:
 - $\frac{1}{2}n^2 2n = \Theta(n^2)$, pick $c_1 = \frac{1}{4}$ $c_2 = \frac{1}{2}$ and $n_0 = 8$.
 - ▶ If $p(n) = \sum_{i=1}^d a_i n^i$ and $a_d > 0$, then $p(n) = \Theta(n^d)$

More on Θ -notation

 $ightharpoonup \Theta(g(n))$ is a set of functions

$$\Omega(g(n)) = \{f(n): \ \exists \ c_1,c_2,n_0 \ \text{ such that } \ 0 \leq c_1 \cdot g(n) \leq f(n) \leq c_2 g(n) \ \text{ for } n \geq n_0\}$$

Examples of functions in $\Theta(n^2)$: n^2 $n^2 + n$ $n^2 - n$ $1000n^2 + 1000n$

 $1000n^2 - 1000n$

Theorem

Theorem. O and Ω iff Θ .

Using limits for comparing orders of growth

In order to determine the relationship between f(n) and g(n), it is often usefully to examine

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

The possible outcomes:

- 1. L = 0: f(n) = O(g(n))
- 2. $L = \infty$: $f(n) = \Omega(g(n))$
- 3. $L \neq 0$ is finite: $f(n) = \Theta(g(n))$
- 4. There is no limit: this technique cannot be used to determine the asymptotic relationship between f(n) and g(n).

Examples

1. $f(n) = n^2$ and $g(n) = n \lg n$

$$n^2 = \Omega(n \lg n)$$

2. $f(n) = n^{100}$ and $g(n) = 2^n$

$$n^{100} = {\cal O}(2^n)$$

3. f(n) = 10n(n+1) and $g(n) = n^2$

$$10n(n+1) = \Theta(n^2)$$