$\begin{array}{c} {\rm CS~61B} \\ {\rm Spring~2018} \end{array}$

More Asymptotic Analysis

Discussion 8: March 6, 2018

Here is a review of some formulas that you will find useful when doing asymptotic analysis.

•
$$\sum_{i=1}^{N} i = 1 + 2 + 3 + 4 + \dots + N = \frac{N(N+1)}{2} = \frac{N^2 + N}{2}$$

•
$$\sum_{i=0}^{N-1} 2^i = 1 + 2 + 4 + 8 + \dots + 2^{N-1} = 2 \cdot 2^{N-1} - 1 = \mathbf{2^N} - \mathbf{1}$$

Intuition

For the following recursive functions, give the worst case and best case running time in the appropriate $O(\cdot)$, $\Omega(\cdot)$, or $\Theta(\cdot)$ notation.

The meta-strat on this problem is to explore a rigourous framework to analyze running time for recursive procedures. Specifically, one can derive the running time by drawing the recursive tree and accounting for three pieces of information.

- The height of the tree.
- The branching factor of each node.
- The amount of work each node contributes relative to its input size.

Give the running time in terms of N.

```
public void andslam(int N) {
 if (N > 0) {
 for (int i = 0; i < N; i += 1) {
 System.out.println("datboi.jpg");
 }
 andslam(N / 2);
 }
}</pre>
```

andslam(N) runs in time $\Theta(N)$ worst and best case. One potentially tricky portion is that the $\sum_{i=0}^{\log n} 2^{-i}$ is at most 2 because the geometric sum as it goes to infinity is bounded by 2! (2 *exclamation mark* not "2 factorial")

Dow running time control of entire recuisive procedure can be calculated summing over entire recuisive tree.

running time = # layers ·
$$\left(\frac{\# \text{ nodes}}{\# \text{ layers}}\right)$$
 · $\left(\frac{\text{amount work}}{\# \text{ layers}}\right)$ · $\left(\frac{\text{amount work}}{\#$

Give the running time for andwelcome(arr, 0, N) where N is the length of the input array arr.

```
public static void andwelcome(int[] arr, int low, int high) {
 System.out.print("[ ");
2
 for (int i = low; i < high; i += 1) {</pre>
3
 System.out.print("loyal ");
 }
 System.out.println("]");
 if (high - low > 0) {
 double coin = Math.random();
8
 if (coin > 0.5) {
 andwelcome(arr, low, low + (high - low) / 2);
10
 } else {
11
 andwelcome(arr, low, low + (high - low) / 2);
12
 andwelcome(arr, low + (high - low) / 2, high);
13
 }
14
 }
15
 }
16
```


andwelcome(arr, 0, N) runs in time $\Theta(N \log N)$ worst case and $\Theta(N)$ best case. The recurrence relation is different for each case. In the worst case you always flip the wrong side of the coin resulting in a branching factor of 2. Because there is a branching factor of 2, there are 2^i nodes in the *i*-th layer. Meanwhile, the work you do per node is linear with respect to the size of the input. Hence in the *i*-th layer, the work done is about $\frac{n}{2^i}$. In the best case you always flip the right side of the coin giving a branching factor of 1. The analysis is then the same as the previous problem!

Give the running time in terms of N.

```
public int tothe(int N) {
 if (N <= 1) {
 return N;
 }
 return tothe(N - 1) + tothe(N - 1);
}</pre>
```

For tothe(N) the worst and best case are $\Theta(2^N)$. Notice that at the *i*-th layer, there are 2^i nodes. Each node does constant amount of work so with the fact that $\sum_{i=0}^n 2^i = 2^{n+1} - 1$, we can derive the following.

 $\boxed{1.4}$ Give the running time in terms of N.

```
public static void spacejam(int N) {
 if (N <= 1) {
 return;
}

for (int i = 0; i < N; i += 1) {
 spacejam(N - 1);
}

}</pre>
```

For spacejam(N) the worst and best case is $O(N \cdot N!)$. Now for the *i*-th layer, the number of nodes is $n \cdot (n-1) \cdot \ldots \cdot (n-i)$ since the branching factor starts at n and decrements by 1 each layer. Actually calculating the sum is a bit tricky because there is a pesky (n-i)! term in the denominator. We can upper bound the sum by just removing the denominator, but in the strictest sense we would now have a big-O bound instead of big- Θ .

Hey you watchu gon do

- 2.1 For each example below, there are two algorithms solving the same problem. Given the asymptotic runtimes for each, is one of the algorithms **guaranteed** to be faster? If so, which? And if neither is always faster, explain why.
 - (a) Algorithm 1: $\Theta(N)$, Algorithm 2: $\Theta(N^2)$

Algorithm 1: $\Theta(N)$ - Θ gives tightest bounds therefore the slowest algorithm 1 could run is relative to N while the fastest algorithm 2 could run is relative to N^2 .

(b) Algorithm 1: $\Omega(N)$, Algorithm 2: $\Omega(N^2)$

Neither, $\Omega(N)$ means that algorithm 1's running time is lower bounded by N, but does not provide an upper bound. Hence the bound on algorithm 1 could not be tight and it could also be in $\Omega(N^2)$ or lower bounded by N^2 .

(c) Algorithm 1: O(N), Algorithm 2: $O(N^2)$

Neither, same reasoning for part (b) but now with upper bounds. $O(N^2)$ could also be in O(1).

(d) Algorithm 1: $\Theta(N^2)$, Algorithm 2: $O(\log N)$

Algorithm 2: $O(\log N)$ - Algorithm 2 cannot run SLOWER than $O(\log N)$ while Algorithm 1 is constrained on to run FASTEST and SLOWEST by $\Theta(N^2)$.

(e) Algorithm 1: $O(N \log N)$, Algorithm 2: $\Omega(N \log N)$

Neither, Algorithm 1 CAN be faster, but it is not guaranteed - it is guaranteed to be "as fast as or faster" than Algorithm 2.

Would your answers above change if we did not assume that N was very large (for example, if there was a maximum value for N, or if N was constant)?

Depends, because for fixed N, constants and lower order terms may dominate the function we are trying to bound. For example N^2 is asymptotically larger than 10000N, yet when N is less than 10000, 10000N is larger than N^2 . This highlights the power in using big-O because these lower order terms don't affect the running time as much as our input size grows very large!

However, part of the definition of $O(\cdot)$, $\Omega(\cdot)$, and $\Theta(\cdot)$ is the limit to infinity $(\lim_{N\to\infty})$ so, when working with asymptotic notation, we must always assume large inputs.

Asymptotic Notation

3.1 Draw the running time graph of an algorithm that is $O(\sqrt{N})$ in the best case and $\Omega(N)$ in the worst case. Assume that the algorithm is also trivially $\Omega(1)$ in the best case and $O(\infty)$ in the worst case.

Below we have the graph an example solution. Assume that the cyan region extends arbitrarily towards infinity. Ignoring constants, the algorithm running time takes at most \sqrt{N} time (and trivially at least constant time) in the worst case. The algorithm also takes at least N time (and trivially at most infinite time) in the worst case.

Extra: Following is a question from last week, now that you have properly learned about $O(\cdot)$, $\Omega(\cdot)$, or $\Theta(\cdot)$.

3.2 Are the statements in the right column true or false? If false, correct the asymptotic notation $(\Omega(\cdot), \Theta(\cdot), O(\cdot))$. Be sure to give the tightest bound. $\Omega(\cdot)$ is the opposite of $O(\cdot)$, i.e. $f(n) \in \Omega(g(n)) \iff g(n) \in O(f(n))$.

$$\begin{array}{lll} f(n) = 20501 & g(n) = 1 & f(n) \in O(g(n)) \\ f(n) = n^2 + n & g(n) = 0.000001n^3 & f(n) \in \Omega(g(n)) \\ f(n) = 2^{2n} + 1000 & g(n) = 4^n + n^{100} & f(n) \in O(g(n)) \\ f(n) = \log(n^{100}) & g(n) = n \log n & f(n) \in \Theta(g(n)) \\ f(n) = n \log n + 3^n + n & g(n) = n^2 + n + \log n & f(n) \in \Omega(g(n)) \\ f(n) = n \log n + n^2 & g(n) = \log n + n^2 & f(n) \in \Theta(g(n)) \\ f(n) = n \log n & g(n) = (\log n)^2 & f(n) \in O(g(n)) \end{array}$$

- True, although $\Theta(\cdot)$ is a better bound.
- False, $O(\cdot)$. Even though n^3 is strictly worse than n^2 , n^2 is still in $O(n^3)$ because n^2 is always as good as or better than n^3 and can never be worse.
- True, although $\Theta(\cdot)$ is a better bound.
- False, $O(\cdot)$.
- True.
- True.
- False, $\Omega(\cdot)$.

Fall 2015 Extra

- 4.1 If you have time, try to answer this challenge question. For each answer true or false. If true, explain why and if false provide a counterexample.
 - (a) If $f(n) \in O(n^2)$ and $g(n) \in O(n)$ are positive-valued functions (that is for all n, f(n), g(n) > 0), then $\frac{f(n)}{g(n)} \in O(n)$.

Nope this does not hold in general! Consider if $f(n) = n^2$ and $g(n) = \frac{1}{n}$. Readily we have $f(n), g(n) \in O(n)$ but when divided they give us:

$$\frac{f(n)}{g(n)} = \frac{n^2}{n^{-1}} = n^3 \notin O(n)$$

(b) If $f(n) \in \Theta(n^2)$ and $g(n) \in \Theta(n)$ are positive-valued functions, then $\frac{f(n)}{g(n)} \in \Theta(n)$.

This does hold in general! We can think about this in two cases:

• First we ask, when can the ratio $\frac{f(n)}{g(n)}$ be larger than n. As f(n) is tightly bounded (by Θ) by n^2 , this is only true when g(n) is asymptotically smaller than n because we are dividing n^2 (this is what happened in part a). However, g(n) is tightly bounded, and thus lower bounded by n, this cannot happen.

• Next we ask, when can the ratio be smaller than n. Again as f(n) is tightly bounded by n^2 , this can only happen when g(n) is asymptotically bigger than n as again we are dividing. But since g(n) is tightly bounded, and thus upper bounded by n, this too cannot happen.

So what we note here is that $\frac{f(n)}{g(n)}$ is upper and lower bounded by n hence it is in $\Theta(n)$. We can also give a rigorous proof from definition of part b using the definitions provided in class.

Theorem 1. If $f(n) \in \Theta(n^2)$ and $g(n) \in \Theta(n)$ are positive-valued functions, then $\frac{f(n)}{g(n)} \in \Theta(n)$.

Proof. Given that $f \in \Theta(n^2)$ is positive, by definition there exists $k_0, k'_0 > 0$ such that for all n > N, the following holds.

$$k_0 n^2 \le f(n) \le k_0' n^2$$

Similarly, $g \in \Theta(n)$ implies there exists $k_1, k'_1 > 0$ such that

$$k_1 n \le g(n) \le k_1' n$$

Now consider $\frac{f(n)}{g(n)}$.

$$\frac{f(n)}{g(n)} \le \frac{k_0' n^2}{k_1 n} = \frac{k_0' n}{k_1} \in O(n) \qquad \qquad \frac{f(n)}{g(n)} \ge \frac{k_0 n^2}{k_1' n} = \frac{k_0 n}{k_1'} \in \Omega(n)$$

As $\frac{f(n)}{g(n)}$ is in O(n) and $\Omega(n)$ then it is in $\Theta(n)$.