Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 3

Asymptotic Notations

- A way to describe behavior of functions in the limit
 - How we indicate running times of algorithms
 - Describe the running time of an algorithm as n grows to ∞
- O notation: asymptotic "less than": f(n) "≤" g(n)
- notation: asymptotic "greater than": f(n) "≥"
 g(n)
- ⊖ notation: asymptotic "equality": f(n) "=" g(n)

More on Asymptotic Notations

- There is no unique set of values for \mathbf{n}_0 and \mathbf{c} in proving the asymptotic bounds
- Prove that $100n + 5 = O(n^2)$
 - $-100n + 5 \le 100n + n = 101n \le 101n^2$

for all $n \ge 5$

 $n_0 = 5$ and c = 101 is a solution

- $100n + 5 \le 100n + 5n = 105n \le 105n^2$ for all n > 1

 $n_0 = 1$ and c = 105 is also a solution

Must find **SOME** constants c and notation that satisfy the asymptotic notation and 477/677 plecture 3

Comparisons of Functions

• Theorem:

$$f(n) = \Theta(g(n)) \iff f = O(g(n)) \text{ and } f = \Omega(g(n))$$

- Transitivity:
 - $f(n) = \Theta(g(n))$ and $g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$
 - Same for O and Ω
- Reflexivity:
 - $f(n) = \Theta(f(n))$
 - Same for O and Ω
- Symmetry:
 - $f(n) = \Theta(g(n))$ if and only if $g(n) = \Theta(f(n))$
- Transpose symmetry:
 - f(n) = O(g(n)) if and only if $g(n) = \Omega(f(n))$

Asymptotic Notations in Equations

- On the right-hand side
 - $-\Theta(n^2)$ stands for some anonymous function in $\Theta(n^2)$

$$2n^2 + 3n + 1 = 2n^2 + \Theta(n)$$
 means:

There exists a function $f(n) \in \Theta(n)$ such that

$$2n^2 + 3n + 1 = 2n^2 + f(n)$$

On the left-hand side

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

No matter how the anonymous function is chosen on the left-hand side, there is a way to choose the anonymous function on the right-hand side to make the equation valid.

Some Simple Summation Formulas

- Arithmetic series:
- Geometric series:
 - Special case: $\chi < 1$:
- Harmonic series:
- Other important formulas:

$$\sum_{k=1}^{n} k = 1 + 2 + \dots + n = \frac{n(n+1)}{2}$$

$$\sum_{k=0}^{n} x^{k} = 1 + x + x^{2} + \dots + x^{n} = \frac{x^{n+1} - 1}{x - 1} (x \neq 1)$$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

These should be known

$$\sum_{k=1}^{n} \frac{1}{k} = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n$$

$$\sum_{k=1}^{n} \lg k \approx n \lg n$$

$$\sum_{k=1}^{n} k^{p} = 1^{p} + 2^{p} + \dots + n^{p} \approx \frac{1}{p+1} n^{p+1}$$

Mathematical Induction

- Used to prove a sequence of statements (S(1),
 S(2), ... S(n)) indexed by positive integers
- Proof:
 - Basis step: prove that the statement is true for n = 1
 - Inductive step: assume that S(n) is true and prove that S(n+1) is true for all $n \ge 1$
- Find case n "within" case n+1

Example

- Prove that: $2n + 1 \le 2^n$ for all $n \ge 3$
- Basis step:
 - n = 3: $2 \times 3 + 1 \le 2^3 \iff 7 \le 8$ TRUE
- Inductive step:
 - Assume inequality is true for n, and prove it for (n+1)

Assume: $2k + 1 \le 2^k$ for all $k \le n \Rightarrow 2n + 1 \le 2^n$ Must prove is true for k=n+1: $2(n+1) + 1 \le 2^{n+1}$ $2(n+1) + 1 = (2n+1) + 2 \le 2^n + 2 \le 2^n + 2 \le 2^n + 2^n = 2^{n+1}$, since $2 \le 2^n$ for $n \ge 1$

More Examples

$$\sum_{i=1}^{n} (2i-1) = n^2 \forall n \geq 1$$

$$n! \ge 2^{n-1} \forall n \ge 1$$

Analysis of Recursive Algorithms

- A recursive algorithm calls itself on a smallersized input
 - Base case: the smallest instance of a problem, a condition that terminates the recursive function, returns a solution that can be computed directly
 - Recursive case: computes the result by making recursive calls with smaller inputs and applying simple operations to the returned values
- The running time of recursive algorithms cannot be computed only by counting primitive operations, due to the recursive calls

Recurrent Algorithms BINARY – SEARCH

 for an ordered array A, finds if x is in the array A[lo...hi]

Alg.: BINARY-SEARCH (A, Io, hi, x)

```
if (lo > hi)
 return FALSE
 mid ← [(lo+hi)/2]

if x = A[mid]
 return TRUE

if (x < A[mid])
 BINARY-SEARCH (A, lo, mid-1, x)

if (x > A[mid])
 BINARY-SEARCH (A, mid+1, hi, x)
```

8

12

hi

10

mid

Example

• $A[8] = \{1, 2, 3, 4, 5, 7, 9, 11\}$ - Io = 1 hi = 8 x = 7

 1
 2
 3
 4
 5
 6
 7
 8

 1
 2
 3
 4
 5
 7
 9
 11

mid = 4, lo = 5, hi = 8

1 2 3 4 5 7 9 11

mid = 6, A[mid] = x Found!

Example

• $A[8] = \{1, 2, 3, 4, 5, 7, 9, 11\}$

$$- lo = 1 hi = 8 x = 6$$

1 2 3 4 5 6 7

1 2 3 4 5 7 9 11

mid = 4, lo = 5, hi = 8

1 2 3 4 5 7 9 11

mid = 6, A[6] = 7, lo = 5, hi = 5

1 2 3 4 5 7 9 11

mid = 5, A[5] = 5, lo = 6, hi = 5NOT FOUND!

Analysis of BINARY-SEARCH

```
Alg.: BINARY-SEARCH (A, Io, hi, x)
 if (lo > hi)
 constant time: c<sub>1</sub>
 return FALSE
 mid \leftarrow | lo+hi | /2 |
 constant time: c<sub>2</sub>
 if x = A[mid]
 constant time: c<sub>3</sub>
 return TRUE
 if (x < A[mid])
 BINARY-SEARCH (A, Io, mid-1,-x)<sub>same problem of size n/2</sub>
 if (x > A[mid])
 BINARY-SEARCH (A, mid+1, hi, x) same problem of size n/2
```

•
$$T(n) = c + T(n/2)$$

T(n) – running time for an array of size n
 CS 477/677 - Lecture 3

Recurrences and Running Time

- Recurrences arise when an algorithm contains recursive calls to itself
- What is the actual running time of the algorithm?
- Need to solve the recurrence
 - Find an explicit formula of the expression (the generic term of the sequence)

Example Recurrences

•
$$T(n) = T(n-1) + n$$

$$\Theta(n^2)$$

 Recursive algorithm that loops through the input to eliminate one item

•
$$T(n) = T(n/2) + c$$

Recursive algorithm that halves the input in one step

•
$$T(n) = T(n/2) + n$$

$$\Theta(n)$$

 Recursive algorithm that halves the input but must examine every item in the input

•
$$T(n) = 2T(n/2) + 1$$

$$\Theta(n)$$

 Recursive algorithm that splits the input into 2 halves and does a constant amount of other work

Methods for Solving Recurrences

Iteration method

Substitution method

Recursion tree method

Master method

Readings

For this lecture

- Chapter 4 intro
- Apendix A

Coming next

- Sections 4.3, 4.4, 4.5