Lecture 3. Growth of Functions - Asymptotic Analysis

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

Overview of Asymptotic Notation

- A way to describe behavior of functions in the limit
 - We are studying asymptotic efficiency
- Describe growth of functions
- Focus on what is important by abstracting away loworder terms and constant factors
- How we indicate running times of algorithms
- A way to compare "sizes" of functions
 - $egin{array}{cccc} O & pprox & \leq & & \\ \Omega & pprox & \geq & \\ \Theta & pprox & = & \\ o & pprox & < & \\ \omega & pprox & > & \\ \end{array}$

Asymptotic Notation

- Asymptotic efficiency of algorithms
 - Concerned with how the running time increases with the size of the input in the limit
 - ★ i.e., as the size of the input increases without bound.
 - An asymptotically more efficient algorithm is the best choice
- Asymptotic running time of an algorithm is defined in terms of functions whose domains are the set of natural numbers

$$N = \{0, 1, 2, ...\}$$

Θ - Notation (1/5)

Θ - notation (theta)

- ▶ $\Theta(g(n)) = \{f(n) : \text{there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}$
- \triangleright $\Theta(g(n))$ is the set of functions
- $f(n) = \Theta(g(n))$ really means that f(n) belongs to $\Theta(g(n))$
- \triangleright g(n) is called an <u>asymptotically tight bound</u> for f(n)

Θ - Notation (2/5)

Θ - notation

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

Θ - Notation (3/5)

■ *Θ* - notation

- If f(n) is a polynomial of degree d, then $f(n) = \Theta(n^d)$
- **Example:**

$$\star$$
 $n^2 - 2n = \Theta(n^2)$

 \star 200 n^2 - 100 $n = \Theta(n^2)$

$$c_{1}n^{2} \le n^{2} - 2n \le c_{2}n^{2}$$

$$c_{1}n^{2} \le 200n^{2} - 100n \le c_{2}n^{2}$$

$$c_{1} \le 1 - \frac{2}{n} \le c_{2}$$

$$c_{1} \le 200 - \frac{100}{n} \le c_{2}$$

$$c_{1} \le \frac{1}{3}$$

$$c_{2} \ge 1$$

$$c_{1} \le 100$$

$$c_{2} \ge 200$$

$$n \ge 3$$

$$n \ge 1$$

$$n \ge 1$$

$$n_{0} = 3$$

$$n_{0} = 1$$

- ★ Some choice for c_1 , c_2 , and n_0 exists, the functions are $\Theta(n^2)$
- \bullet $\Theta(n^0)$?

Θ - Notation (4/5)

$$c_1 n^2 \le n^2 - 2n \le c_2 n^2$$

$$c_1 \le 1 - \frac{2}{n} \le c_2$$

$$c_1 \le \frac{1}{3} \qquad c_2 \ge 1$$

$$n \ge 3 \qquad n \ge 1$$

$$n_0 = 3$$

Θ - Notation (5/5)

 $200n^2 - 100n = \Theta(n^2)$

$$c_1 n^2 \le 200n^2 - 100n \le c_2 n^2$$
 $c_1 \le 200 - \frac{100}{n} \le c_2$
 $c_1 \le 100$
 $c_2 \ge 200$
 $n \ge 1$
 $n \ge 1$
 $n \ge 1$

O - Notation (1/2)

- O notation (big-oh)
 - f(n) = O(g(n)): g(n) is an <u>asymptotic upper bound</u> for f(n)
 - ▶ $O(g(n)) = \{f(n): \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0 \le f(n) \le cg(n) \text{ for all } n \ge n_0 \}$
- $f(n) = \Theta(g(n)) \text{ implies } f(n) = O(g(n)),$ but f(n) = O(g(n)) does NOT imply $f(n) = \Theta(g(n))$
- Example:
 - $n^2 2n = O(n^2)$
 - \triangleright 200 n^2 100n = $O(n^2)$ = $O(n^3)$ = ...
- O is good for describing the <u>worst-case running time</u> of an algorithm

O - Notation (2/2)

O - notation

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

Ω - Notation (1/2)

- \square notation (omega)
 - $f(n) = \Omega(g(n))$: g(n) is an <u>asymptotic lower bound</u> for f(n)
 - ▶ $\Omega(g(n)) = \{f(n): \text{ there exist positive constants } c \text{ and } n_0 \text{ such that } 0$ $0 \le cg(n) \le f(n) \text{ for all } n \ge n_0 \}$
- $f(n) = \Theta(g(n)) \text{ implies } f(n) = \Omega(g(n)),$ but $f(n) = \Omega(g(n))$ does NOT imply $f(n) = \Theta(g(n))$
- **Example:**
- $m{\Omega}$ is good for describing the <u>best case running time</u> of an algorithm
- Theorem
 - ► $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) and $f(n) = \Omega(g(n))$

Ω - Notation (2/2)

\square - notation (omega)

Asymptotic Notation in Equations

- On the right-hand-side
 - $n = O(n^2)$ means "n belongs to $O(n^2)$ "
- In general, asymptotic notation stands for some anonymous function

Example:

- $\ge 2n^2 + 3n + 1 = 2n^2 + \Theta(n)$ means
 - ★ there is some function $f(n) \in \Theta(n)$ that makes the equation true, i.e. f(n) = 3n + 1
- \triangleright $2n^2 + \Theta(n) = \Theta(n^2)$ means
 - ★ for any function $f(n) \in \Theta(n)$, there is some function $g(n) \in \Theta(n^2)$ such that $2n^2 + f(n) = g(n)$ for all n
- \triangleright $2n^2 + 3n + 1 = 2n^2 + \Theta(n) = \Theta(n^2)$ (a chain of relationships)

o - Notation

- o notation (little-oh)
 - O notation may or may not be asymptotically tight
 - $ightharpoonup 2n^2 = O(n^2)$ is asymptotically tight, but $2n = O(n^2)$ is not
 - f(n) = o(g(n)): g(n) is an <u>upper bound</u> of f(n) that is <u>not</u> <u>asymptotically tight</u>
 - $o(g(n)) = \{f(n): \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le f(n) < cg(n) \text{ for all } n \ge n_0 \}$
 - ► $2n = o(n^2)$, but $2n^2 \neq o(n^2)$
- O: for some constant c, o: for all constant c
- In the *o-notation*, the function f(n) becomes <u>insignificant</u> relative to g(n) as n approaches infinity
 - $i.e., \lim_{n\to\infty} \frac{f(n)}{g(n)} = 0$

ω - Notation

- ω notation (little-omega)
 - $ightharpoonup 2n^2 = \Omega(n^2)$ is asymptotically tight, but $2n^3 = \Omega(n^2)$ is not
 - $f(n) = \omega(g(n)): g(n) \text{ is a } \underline{lower bound} \text{ of } f(n) \text{ that is } \underline{not}$ $\underline{asymptotically tight}$
 - ▶ $\omega(g(n)) = \{f(n): \text{ for any positive constant } c > 0, \text{ there exists a constant } n_0 > 0 \text{ such that } 0 \le cg(n) < f(n) \text{ for all } n \ge n_0 \}$
- In the ω -notation, the function f(n) becomes <u>arbitrarily</u> <u>large</u> relative to g(n) as n approaches infinity
 - $i.e., \lim_{n\to\infty}\frac{f(n)}{g(n)}=\infty$

Comparison of Functions (1/2)

- Many of the relational properties of real numbers apply to asymptotic comparisons too
 - Reflexivity
 - \star $f(n) = \Theta(f(n))$
 - \star This is true for $\mathbf{0}$, $\mathbf{\Omega}$
 - 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 $g(n) = \Omega(f(n))$
 - ★ f(n) = o(g(n)) if and only if g(n) = o(f(n))
 - Transitivity
 - ★ $f(n) = \Theta(g(n))$ and $g(n) = \Theta(h(n))$ imply $f(n) = \Theta(h(n))$
 - ★ This is true for $\mathbf{0}$, Ω , \mathbf{o} , and ω

Comparison of Functions (2/2)

Analogy to real numbers

- $f(n) = O(g(n)) \approx a \leq b$
- $f(n) = \Omega(g(n)) \approx a \ge b$
- $f(n) = o(g(n)) \approx a < b$

Example: $f(n) = 3n^3 + 4$

- $f(n) = \Theta(n^3)$
- $f(n) = O(n^3) = O(n^4) = ...$
- $f(n) = \Omega(n^3) = \Omega(n^2) = \Omega(n) = \Omega(1)$
- $f(n) = o(n^4) = o(n^5) = ...$
- $f(n) = \omega(n^2) = \omega(n) = \omega(1)$

Standard Notation and Common Functions (1/2)

Monotonicity: A function f(n) is:

- monotonically increasing if $a \le b$ implies $f(a) \le f(b)$
- monotonically decreasing if $a \le b$ implies $f(a) \ge f(b)$
- strictly increasing if a < b implies f(a) < f(b)
- strictly decreasing if a < b implies f(a) > f(b)

Floors and ceilings

- Floor: |x| is the greatest integer $\leq x$
- Ceiling: [x] is the least integer $\geq x$

Examples:
$$[3] = 3$$

 $[3.3] = 3$
 $[3.3] = 4$
 $[3.9] = 3$
 $[3.9] = 4$
 $[n/2] + [n/2] = n$, $[n/a]/b = [n/ab]$, $[n/a]/b = [n/ab]$

Standard Notation and Common Functions (2/2)

Logarithms

- \triangleright $log_h n$: logarithm of n base b
- $ightharpoonup \lg n = \log_2 n$ (binary logarithm)
- $\ln n = \log e n$ (natural logarithm, e = 2.7182...)

Factorials

$$n! = \begin{cases} 1 & if \ n = 0 \\ n(n-1)! & if \ n > 0 \end{cases}$$

$$n! = 1 * 2 * 3 * ... * n$$

- $n! \leq n^n$, thus $O(n^n)$
- Stirling's Approximation

- From Stirling's approximation, the followings hold:
 - \star $n! = o(n^n)$
 - \star $n! = \omega(2^n)$
 - \star $\lg(n!) = \Theta(n \lg n)$

Practice Problems

Prove or disprove the following:

- a. $4+2n+3n^2 \in O(n^2)$
- b. $2+4+6+8+...+2n+2n^2 \in O(n^2)$
- c. $2^{2n} = O(2^n)$

Will be solved in Q&A session

Thanks to contributors

Mr. Pham Van Nguyen (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)