

3. Growth of Functions

Hsu, Lih-Hsing

Computer Theory Lab.


3.1 Asymptotic notation


$$\Theta(g(n)) = \{ f(n) \mid \exists c_1, c_2, n_0 \text{ s.t. } 0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$
 for all $n \ge n_0 \}$

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

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


The definition of required every member of be asymptotically nonnegative.


Chapter 3

Computer Theory Lab.

P.3


Example:

$$\frac{n^2}{14} \le \frac{n^2}{2} - 3n \le \frac{n^2}{2} \text{ if } n > 7.$$

$$6n^3 \ne \Theta(n^2)$$

$$f(n) = an^2 + bn + c, a, b, c \text{ constants, } a > 0.$$

$$\Rightarrow f(n) = \Theta(n^2).$$

In general,


 $p(n) = \sum_{i=0}^{d} a_i n^i$ where a_i are constant with $a_d > 0$. Then $P(n) = \Theta(n^d)$.

Chapter 3


asymptotic upper bound

$$O(g(n)) = \{ f(n) \mid \exists c, n_0 \text{ s.t. } 0 \le f(n) \le cg(n) \ \forall n \ge n_0 \}$$


Chapter 3


Computer Theory Lab.

P.5


asymptotic lower bound

$$\Omega(g(n)) = \{ f(n) \mid \exists c, n_0 \text{ s.t. } 0 \le cg(n) \le f(n) \ \forall n \ge n_0 \}$$


Theorem 3.1.

• For any two functions f(n) and g(n), $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) and $f(n) = \Omega(g(n))$.

Chapter 3

P.7

Computer Theory Lab.


- $o(g(n)) = \{f(n) | \forall c, \exists n_0 \ \forall n > n_0, 0 \le f(n) \ne cg(n)\}$
- $f(n) = o(g(n)) \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$
- $\bullet \omega(g(n)) = \{f(n) | \forall c, \exists n_0 \ \forall n > n_0, 0 \le cg(n) \ne f(n) \}$
- $f(n) = \omega(g(n)) \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$


Transitivity

$$f(n) = \Theta(g(n)) \land g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n))$$

$$f(n) = O(g(n)) \land g(n) = O(h(n)) \Rightarrow f(n) = O(h(n))$$

$$f(n) = \Omega(g(n)) \land g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n))$$

$$f(n) = o(g(n)) \land g(n) = o(h(n)) \Rightarrow f(n) = o(h(n))$$

$$f(n) = \omega(g(n)) \land g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n))$$

Reflexivity

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

Symmetry

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

Chapter 3

Computer Theory Lab.

P.9


Transpose symmetry

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

$$f(n) = o(g(n)) \Leftrightarrow g(n) = \omega(f(n))$$

$$f(n) = O(g(n)) \approx a \le b$$

$$f(n) = \Omega(g(n)) \approx a \ge b$$

$$f(n) = \Theta(g(n)) \approx a = b$$

$$f(n) = o(g(n)) \approx a < b$$

$$f(n) = \omega(g(n)) \approx a > b$$


Trichotomy

- a < b, a = b, or a > b.
- e.g., n, $n^{1+\sin n}$

Chapter 3

Computer Theory Lab.

P.11


2.2 Standard notations and common functions

Monotonicity:

- A function f is monotonically increasing if $m \le n$ implies $f(m) \le f(n)$.
- A function f is monotonically decreasing if $m \le n$ implies $f(m) \ge f(n)$.
- A function f is strictly increasing if m < n implies f(m) < f(n).
- A function f is *strictly decreasing* if m > n implies f(m) > f(n).


Floor and ceiling

$$x - 1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x + 1$$

$$\lceil n/2 \rceil + \lfloor n/2 \rfloor = n$$

$$\lceil \lceil n/a \rceil / b \rceil = \lceil n/ab \rceil$$

$$\lfloor \lfloor n/a \rfloor / b \rfloor = \lfloor n/ab \rfloor$$

$$\lceil a/b \rceil \le (a + (b-1))/b$$

$$\lfloor a/b \rfloor \ge (a - (b-1))/b$$

Chapter 3 P.13

Computer Theory Lab.


Modular arithmetic

For any integer a and any positive integer n, the value a mod n is the remainder (or residue) of the quotient a/n:

$$a \mod n = a - \lfloor a/n \rfloor n$$
.

- If $(a \mod n) = (b \mod n)$. We write $a \equiv b \pmod n$ and say that a is **equivalent** to b, modulo n.
- We write $a \not\equiv b \pmod{n}$ if a is not equivalent to b modulo n.


Polynomials v.s. Exponentials

- Polynomials: $P(n) = \sum_{i=0}^{d} a^i n^i$
 - A function is *polynomial bounded* if $f(n) = n^{O(1)}$.
- **Exponentials**: $n^b = o(a^n)$ (a > 1)
 - Any positive exponential function grows faster than any polynomial.

$$e^{x} = \sum_{i=0}^{\infty} \frac{x^{i}}{i!}$$

$$1 + x \le e^{x} \le 1 + x + \frac{x^{2}}{2} \text{ if } |x| < 1$$

$$\lim_{n \to \infty} (1 + \frac{x}{n})^{n} = e^{x}$$

Chapter 3

Computer Theory Lab.

P.15


Logarithms

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \dots \text{ if } |x| < 1$$

$$\frac{x}{1+x} \le \ln(1+x) < x$$

- A function f(n) is *polylogarithmically bounded* if $f(n) = \log^{O(1)} n$
- $\log^b n = o(n^a)$ for any constant a > 0.
- Any positive polynomial function grows faster than any polylogarithmic function.

Chapter 3


Factorials

Stirling's approximation

$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n (1 + \Theta(\frac{1}{n}))$$

$$n! = o(n^n)$$

$$n! = \omega(2^n)$$

$$\log(n!) = \Theta(n\log n)$$

$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n e^{\alpha n}$$
where
$$\frac{1}{12n+1} < \alpha_n < \frac{1}{12n}$$

Chapter 3

P.17

Computer Theory Lab.


Function iteration

$$f^{(i)}(n) = \begin{cases} n & if i = 0, \\ f(f^{(i-1)}(n)) & if i > 0. \end{cases}$$

For example, if f(n) = 2n, then $f^{(i)}(n) = 2^{i}n$

Chapter 3


The iterative logarithm function

$$\lg^{(i)}(n) = \begin{cases} n & \text{if } i = 0 \\ \lg(\lg^{(i-1)} n) & \text{if } i > 0 \text{ and } \lg^{(i-1)} n > 0 \\ \text{undefined if } i > 0 \text{ and } \lg^{(i-1)} n \le 0 \\ & \text{or } \lg^{(i-1)} n \text{ is undefined.} \end{cases}$$

$$lg^{*}(n) = min\{i \ge 0 | lg^{(i)} \le 1\}$$
 $lg^{*}2 = 1$
 $lg^{*}4 = 2$
 $lg^{*}16 = 3$
 $lg^{*}65536 = 4$
 $lg^{*}2^{65536} = 5$

Chapter 3

P.19

Computer Theory Lab.


Since the number of atoms in the observable universe is estimated to be about 10^{80} , which is much less than 2^{65536} , we rarely encounter a value of n such that 1g*n > 5.


Fibonacci numbers

$$F_{0} = 0$$

$$F_{1} = 1$$

$$F_{i} = F_{i-1} + F_{i-2}$$

$$F_{i} = \frac{\phi^{i} - \hat{\phi}^{i}}{\sqrt{5}}$$

$$\phi = \frac{1 + \sqrt{5}}{2} = 1.61803...$$

$$\hat{\phi} = \frac{1 - \sqrt{5}}{2} = -0.61803...$$