IT623 Algorithms & Data Structures

Asymptotic Notation Θ , O, Ω

Analysis of Algorithm for Time and Space

- To analyze an algorithm means:
 - developing a formula for predicting how fast an algorithm is, based on the size of the input (time complexity), and/or
 - developing a formula for predicting how much memory an algorithm requires, based on the size of the input (space complexity)
- Usually time is our biggest concern
 - Most algorithms require a fixed amount of space and/or
 - Memory is not as expensive as time

Problem Size Matters in Calculating Time or Space Complexity

- Time and Space complexity will depend on the Problem Size, why?
 - If we are searching an array, the "size" of the input array could decide who long it will take to go through the entire array
 - If we are merging two arrays, the "size" could be the sum of the two array sizes
 - If we are computing the nth Fibonacci number, or the nth factorial, the "size" is n
- We choose the "size" to be a parameter that determines the actual time (or space) required
 - It is *usually* obvious what this parameter is
 - Sometimes we need two or more parameters

Characteristic Operation

- In computing time complexity, one good approach is to count characteristic operations
 - What a "characteristic operation" is depends on the particular problem
 - If searching, it might be comparing two values
 - If sorting an array, it might be:
 - comparing two values
 - swapping the contents of two array locations
 - both of the above
 - Sometimes we just look at how many times the innermost loop is executed

How many times innermost loop will execute?

```
Algorithm Array_Sum(A): Algorithm Array2D_Sum(A): for i := 0 to n-1 do sum := sum + A[i][j] for j := 0 to n-1 do return sum; sum := sum + A[i][j] return sum;
```

Sequential Search Analysis

```
Input: An array A storing n items, target x
Output: true if x is in A, false otherwise
Algorithm Sequential_Search(A, x):
 for i := 0 to n-1 do
 if (A[i] = x)
 return true;
 return false;
```

- Identify "Characteristic Operations" in this code?
- How many times will the loop actually execute?
 - that depends on how many times comparison operations are require to execute

Exact vs Simplified Analysis

- It is sometimes possible, in assembly language, to compute exact time and space requirements
 - We know exactly how many bytes and how many cycles each machine instruction takes
 - For a problem with a known sequence of steps (factorial, Fibonacci), we can
 determine how many instructions of each type are required
- However, often the exact sequence of steps cannot be known in advance
 - The steps required to sort an array depend on the actual numbers in the array (which we do not know in advance)

Exact vs Simplified Analysis

- In a higher-level language (such as Java), we do not know how long each operation takes
 - Which is faster, x < 10 or x <= 9?
 - We don't know exactly what the compiler does with this
 - The compiler almost certainly optimizes the test anyway (replacing the slower version with the faster one)
- In a higher-level language we cannot do an exact analysis
 - Our timing analyses will use major oversimplifications
 - Nevertheless, we can get some very useful results

Average, Best or Worst Case

- Usually we would like to find the average time to perform an algorithm
- However,
 - Sometimes the "average" isn't well defined
 - Example: Sorting an "average" array
 - Time typically depends on how out of order the array is
 - How out of order is the "average" unsorted array?
 - Sometimes finding the average is too difficult
- Often we have to be satisfied with finding the worst (longest) time required
 - Sometimes this is even what we want (say, for time-critical operations)
- The best (fastest) case is seldom of interest

Sequential Search Analysis – Best and Worst Cases

Input: An array **A** storing n items, target

Output: true if x is in A, false otherwise

 Value of x is found at the last index in an array i.e. A[n-1] → Worst Case, require n comparison/iteration

```
Algorithm Sequential_Search(A, x):
```

```
for i := 0 to n-1 do
  if (A[i] = x)
 return true;
  return false;
```

 Value of x is found at the first index in an array i.e. A[0] → Best Case, required only 1 comparison/iteration

- Worse Case Time Complexity: k*n + c
 - N is Problem Size i.e. Array Size
 - k time taken for loop execution (increment i, check if i < N-1) and comparison
 - c is time taken for loop init and return
- Best Case Time Complexity: k*1 + c
 - This is nothing but a special case of worst case equation

More Examples

```
Algorithm Is_Array_Sorted(A):
 Algorithm Swap(x, y):
 for i := 0 to n-1 do
 temp := x
 if A[i] > A[i+1]
 x := y
 return false
 y := temp
 return true;

 Best Case →

• Best Case →

 Worst Case →

 Worst Case →
```

More Examples

```
Algorithm Array2D_Sum():
Algorithm Array2D_Sum(A):
 for i := 0 to n-1 do
 for i := 0 to n-1 do
 for j := 0 to n-1 do
 for j := 0 to n-1 do
 sum := sum + A[i][j]
 A[i][i] := i*i
 return sum;
 for i := 0 to n-1 do
 for j := 0 to n-1 do
 sum := sum + A[i][j]
 return sum;
```

Algorithm Analysis

- Represent Algorithm Analysis (i.e. Runtime) as function of input n i.e. f(n) e.g. For Sequential Search f(n) = k*n + c
- what we care about: orders of growth
 - Ex: $0.5n^2$ and $700n^2$ are no different!
 - when input size doubles, the running time quadruples
- constant factors do NOT matter

Constant Factors are Ignored, Why?

- Algo1: $f1(n) = 5n^2$
- Algo2: $f2(n) = n^2$
- $f1(n)/f2(n) = 5n^2/n^2 = 5$
- If we double the data size i.e. n = 2n
- $f1(2n)/f2(2n) = 5(2n^2)/(2n^2) = 10n^2/2n^2 = 5$
- Algo: $f(n) = kn^2 + c$
- As n $\rightarrow \infty$, c becomes less and less dominating
- Therefore, n² is the dominating factor.

Only Highest Order Term Matters

- We don't need to study algorithms when we want to sort two elements, because different algorithms make no difference
- we care about algorithm performance when the input size n is very large
 - Ex: n^2 and $n^2 + n + 2$ are no different, because when n is really large, n + 2 is negligible compared to n^2
- only the highest-order term matters

Only Highest Order Term Matters

- $f1(n) = n^2$, $f2(n) = n^2 + n + 10$
 - With n=10
 - 10) = (100) and
 - f2(10) = (100 + 10 + 10) = 120
 - Difference of 16.67%
 - With n = 50000
 - f1(50000) = (2,500,000,000) and
 - $f2(50000) = (2,500,000,000 + 50000 + 10) = 2,500,050,010 \sim 2,500,000,000$
 - Difference of 0.002%

What is the time complexity?

```
Algorithm Dummy(A):

for i := 1 to n step 2*i do

// do something

Algorithm Dummy1(A):

for i := n to 1 step -i/2 do

// do something
```

What is the time complexity?

```
Algorithm Algo1():

for i := 0 to n-1 do

// do something
for j := 0 to m-1 do

for j := 1 to n step j*2 do

sum := sum + A[i][j]


return sum;
```

Big O notation – Simplifying f(n)

- Throwing out the constants is one of *two* things we do in analysis of algorithms
 - By throwing out constants, we simplify $12n^2 + 35$ to just n^2
- Our timing formula is a polynomial, and may have terms of various orders (constant, linear, quadratic, cubic, etc.)
 - We usually discard all but the highest-order term
 - We simplify $n^2 + 3n + 5$ to just n^2
- We call this a Big O notation

Asymptotic Notation

 $O(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le f(n) \le cg(n) \text{ for all } n \ge n_0 \}$.

g(n) is an *asymptotic upper bound* for f(n).

Can we Justify Asymptotic Notation?

• Consider $f(n) = n^2 + \frac{3n + 5}{4}$ as n varies:

$f(n) = x^2 + 3x + 5$, for x = 1...10

Common time complexities

Common Time Complexities

Big O Visual - O(g(n)) is the set of functions with smaller or same order of growth as g(n)

Algorithm Examples for Time Complexity

Big O Notation	Name	Example(s)
O(1)	Constant	# Odd or Even number, # Swapping two numbers
O(log n)	Logarithmic	# Finding element on sorted array with binary search
O(n)	Linear	# Find max element in unsorted array, # Duplicate elements in array with Hash Map
O(n log n)	Linearithmic	# Sorting elements in array with merge sort
O(n²)	Quadratic	# Duplicate elements in array **(naïve)**, # Sorting array with bubble sort
$O(n^3)$	Cubic	# 3 variables equation solver
O(2 ⁿ)	Exponential	# Find all subsets
O(n!)	Factorial	# Find all permutations of a given set/string

Examples:

- $2n^2 = O(n^3)$: $2n^2 \le cn^3 \Rightarrow 2 \le cn \Rightarrow c = 1$ and $n_0 = 2$
- $n^2 = O(n^2)$: $n^2 \le cn^2 \Rightarrow c \ge 1 \Rightarrow c = 1$ and $n_0 = 1$
- $1000n^2 + 1000n = O(n^2)$: $1000n^2 + 1000n ≤ 1000n^2 + n^2 = 1001n^2 \Rightarrow$ c=1001 and $n_0 = 1000$
- $n = O(n^2)$: $n \le cn^2 \Rightarrow cn \ge 1 \Rightarrow c = 1$ and $n_0 = 1$

Exercise

1.
$$n^2 + 3n + 5 = O(n^2)$$
: Find c and n_0

- Which of the below Big O notation is correct.
- 1. $n^4 + 100n^2 + 10n + 50 = O(n^3)$
- 2. $10n^3 + 2n^2 = O(n^3)$
- 3. $n^3 n^2 = O(n^4)$
- 4. $nlogn + n^2 = O(nlogn)$
- 5. 10 = O(n)
- 6. 1273 = O(1)

More Examples

- Show that 30n + 8 is O(n).
 - Show $\exists c, n_0$: $30n + 8 \le cn, \forall n \ge n_0$.
 - Let c=31, $n_0 = 8$. Then $cn = 31n = 30n + n \ge 30n + 8$, so $30n + 8 \le cn$

Big-O example, graphically

- Note 30*n* + 8 isn't less than *n* anywhere (*n*>0).
- It isn't even less than 31*n* everywhere.
- But it *is* less than 31*n* everywhere to the right of *n*=8.

No Uniqueness

- There is no unique set of values for n_0 and 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 $n \ge 1$

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

Must find **SOME** constants c and n₀ that satisfy the asymptotic notation relation

Big Ω (Omega)

 $\Omega(g(n)) = \{f(n) : \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le cg(n) \le f(n) \text{ for all } n \ge n_0 \}$.

 $\Omega(g(n))$ is the set of functions with larger or same order of growth as g(n)

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

Examples

- $5n^2 = \Omega(n)$
- \exists c, n_0 such that: $0 \le cn \le 5n^2 \Longrightarrow cn \le 5n^2 \Longrightarrow c = 1$ and $n_0 = 1$
- $100n + 5 \neq \Omega(n^2)$
- \exists c, n_0 such that: $0 \le cn^2 \le 100n + 5$

$$100n + 5 \le 100n + 5n \ (\forall n \ge 1) = 105n$$

$$cn^2 \le 105n \Rightarrow n(cn - 105) \le 0$$

Since n is positive \Rightarrow cn $-105 \le 0 \Rightarrow$ n $\le 105/c$

⇒ contradiction: n cannot be smaller than a constant

- $n = \Omega(2n)$
- $n^3 = \Omega(n^2)$
- $n = \Omega(logn)$

Big Θ (theta)

 $\Theta(g(n)) = \{f(n) : \text{ there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$.

 $\Theta(g(n))$ is the set of functions with the same order of growth as g(n)

g(n) is an *asymptotically tight bound* for f(n).

Examples

- $n^2/2 n/2 = \Theta(n^2)$
 - $\frac{1}{2} n^2 \frac{1}{2} n \le \frac{1}{2} n^2 \quad \forall n \ge 0 \implies c_2 = \frac{1}{2}$
 - $\frac{1}{2}$ $n^2 \frac{1}{2}$ $n \ge \frac{1}{2}$ $n^2 \frac{1}{2}$ $n * \frac{1}{2}$ $n (\forall n \ge 2) = \frac{1}{4}$ $n^2 \implies c_1 = \frac{1}{4}$
- $n \neq \Theta(n^2)$: $c_1 n^2 \le n \le c_2 n^2$
 - \Rightarrow only holds for: $n \le 1/c_1$

More Examples

• $6n^3 \neq \Theta(n^2)$: $c_1 n^2 \leq 6n^3 \leq c_2 n^2$

 \Rightarrow only holds for: $n \le c_2/6$

• $n \neq \Theta(logn)$: $c_1 logn \leq n \leq c_2 logn$

 \Rightarrow c₂ \ge n/logn, \forall n \ge n₀ – impossible

Asymptotic Notation Sets

For each of the following pairs of functions, either f(n) is O(g(n)), f(n) is O(g(n)), or f(n) = O(g(n)). Determine which relationship is correct.

•
$$f(n) = log n^2$$
; $g(n) = log n + 5 -> f(n) = \Theta(g(n))$

•
$$f(n) = n$$
; $g(n) = log n^2$ -> $f(n) = \Omega(g(n))$

•
$$f(n) = log log n$$
; $g(n) = log n$ $-> f(n) = O(g(n))$

•
$$f(n) = n$$
; $g(n) = log^2 n$ -> $f(n) = \Omega(g(n))$

•
$$f(n) = n \log n + n$$
; $g(n) = \log n -> f(n) = \Omega(g(n))$

•
$$f(n) = 10$$
; $g(n) = log 10$ -> $f(n) = \Theta(g(n))$

•
$$f(n) = 2^n$$
; $g(n) = 10n^2$ -> $f(n) = \Omega(g(n))$

•
$$f(n) = 2^n$$
; $g(n) = 3^n$ -> $f(n) = O(g(n))$

Properties

• Theorem:

$$f(n) = \Theta(g(n)) \Leftrightarrow f = O(g(n))$$
 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 $g(n) = \Omega(f(n))$