COMP3600/6466 – Algorithms Asymptotic Analysis [CLRS sec. 3.1]

Hanna Kurniawati

comp_3600_6466@anu.edu.au

Topics

- What is asymptotic analysis?
- The five asymptotic notations
- Example on Insertion Sort
- Additional notes on asymptotic notations
- Using asymptotic notations to analyse algorithms

What is Asymptotic Analysis?

- In general: Asymptotic analysis means understanding the behavior of a function in the limit
- In this class: Asymptotic analysis means understanding how the running time (or memory consumption) of an algorithm increases with the size of the input in the limit –that is, when the input size increases without bound

Asymptotic Analysis of Algorithms

- Recall: An algorithm transforms input to output
- Intuitively, asymptotic analysis of an algorithm means finding a function that maps input size to the required computational resources (time/memory) for the algorithm to transform the input to the desired output
- In this analysis, we are interested in the trend of the growth in computational resources rather than the exact function
 - They are easier to work with & sufficient
- Therefore, the functions we are interested in this analysis are essentially bounds of the actual requirements
 - Upper bound, lower bound, upper & lower bound

Why bother?

- In general, algorithms and computer programs are **not** for a single input, but for solving problems with varying input
- Asymptotic analysis helps in:
 - Deciding which algorithms are better for solving a specific problem
 - Predicting time & memory requirements as input size grow. This could relate to the computers we need to purchase (the highest spec is not always the best, esp. when starting a business w. limited funding)

Topics

- ✓ What is asymptotic analysis?
- The five asymptotic notations
- Example on Insertion Sort
- Additional notes on asymptotic notations
- Using asymptotic notations to analyse algorithms

Five asymptotic notations

- Big-Oh (upper bound): f(n) = O(g(n))
- Little-Oh (strict upper bound): f(n) = o(g(n))
- Big-Omega (lower bound): $f(n) = \Omega(g(n))$
- Little-Omega(strict lower bound): $f(n) = \omega(g(n))$
- Theta (upper & lower bound): $f(n) = \Theta(g(n))$
- What does the notation mean? Let's take big-oh example
 - O(g(n)) is a set of functions that satisfy certain characteristics related to g(n)
 - f(n) = O(g(n)) means $f(n) \in O(g(n))$, and call g(n) to be an asymptotic bound of f(n). In the case of big-oh, asymptotic upper bound

Asymptotic notations: Big-Oh O(g(n))

Def.:

$$O(g(n)) = \{f(n) \mid \exists positive constants c and n_0 \\ s.t. 0 \le f(n) \le cg(n) for \forall n \ge n_0 \}$$

Intuitively:

O(g(n)) is a set of functions that is upper bounded by a constant multiplication of g(n) for "large" n —that is, whenever $n \ge n_0$.

We write f(n) = O(g(n)) to mean $f(n) \in O(g(n))$, and call g(n) to be an asymptotic upper bound of f(n)

This bound can be tight or not tight. The function g(n) is an asymptotically tight upper bound of f(n) whenever for $\forall n \geq n_0$, f(n) is equal to g(n) to within a constant factor

Visually,

Taken from: [CLRS] Figure 3.1

An Example: Back to Insertion Sort

Recall Insertion Sort and its time complexity

```
InsertionSort(A)
```

- 1. for j = 2 to A.length
- 2. Key = A[j]
- 3. i = j-1
- 4. While i > 0 and A[i] > key
- 5. A[i+1] = A[i]
- 6. i = i-1
- 7. A[i+1] = key

Time complexity of Insertion Sort: $T(n) = Cn^2 + C'n - C''$

Is this information useful?

• The running-time complexity of an algorithm is at least $O(n^2)$

Membership test for Big-Oh O(g(n))

- How to figure out if $f(n) \in O(g(n))$?
 - Find the constants c and n_0
 - Use limit
 - $f(n) \in O(g(n))$ means f(n) has smaller or equal growth rate, compared to g(n)
 - f(n) has smaller growth rate than g(n) means $\lim_{n\to\infty}\frac{f(n)}{g(n)}=0$
 - f(n) has the same growth rate as g(n) means $\lim_{n\to\infty}\frac{f(n)}{g(n)}=c'$ for a positive constant c'
 - Examples:

```
2n ? O(n) ; 2n ? O(n^2) ; 2n^2 ? O(n) ; 2n^2 ? O(n^2)
```

Just in case...

- How to compute the limit?
 - $\lim_{n\to\infty} \frac{n+1}{n^2+1} = \frac{\infty}{\infty} = undefined!!!$
 - Recall L'Hopital's rule: $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \lim_{n\to\infty} \frac{f'(n)}{g'(n)}$

Examples

• Is $8^n = O(2^n)$?

• Is log(2n) = O(ln(n))?

Asymptotic notations: Little-Oh o(g(n))

Def.:

```
o(g(n)) = \{f(n) | for any positive constant c > 0, \exists a constant n_0 > 0 \text{ s.t.} 0 \le f(n) < cg(n) \text{ for } \forall n \ge n_0 \}
```

Intuitively:

o(g(n)) is a set of functions that is strictly upper bounded by a constant multiplication of g(n) for "large" n —that is, whenever $n \ge n_0$ — in a non tight manner

We write f(n) = o(g(n)) to mean $f(n) \in o(g(n))$, and call g(n) to be a non asymptotically tight upper bound of f(n)

Membership test for Little-Oh o(g(n))

- How to figure out if $f(n) \in o(g(n))$?
 - Find the constants c and n_0
 - Use limit
 - $f(n) \in o(g(n))$ means f(n) has smaller growth rate compared to g(n), i. e., $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$
 - Example:

$$2n ? o(n) ; 2n ? o(n^2) ; 2n^2 ? o(n) ; 2n^2 ? o(n^2)$$

For comparison

$$2n = O(n)$$
; $2n = O(n^2)$; $2n^2 \neq O(n)$; $2n^2 = O(n^2)$

Asymptotic notations: Big-Omega $\Omega(g(n))$

Def.:

$$\Omega(g(n)) = \{f(n) \mid \exists positive constants c and n_0 \\ s.t. 0 \le cg(n) \le f(n) for \forall n \ge n_0 \}$$

Intuitively:

 $\Omega(g(n))$ is a set of functions that is lower bounded by a constant multiplication of g(n) for "large" n —that is, whenever $n \ge n_0$.

We write $f(n) = \Omega(g(n))$ to mean $f(n) \in \Omega(g(n))$, and call g(n) to be an asymptotic lower bound of f(n)

Visually,

Membership test for Big-Omega $\Omega(g(n))$

- How to figure out if $f(n) \in \Omega(g(n))$?
 - Find the constants c and n_0
 - Use limit
 - $f(n) \in \Omega(g(n))$ means f(n) has larger or equal growth rate, compared to g(n)
 - f(n) has larger growth rate than g(n) means $\lim_{n\to\infty}\frac{f(n)}{g(n)}=\infty$
 - f(n) has the same growth rate as g(n) means $\lim_{n\to\infty}\frac{f(n)}{g(n)}=c'$ for a positive constant c'
 - Example:

$$2n ? \Omega(n) ; 2n ? \Omega(n^2) ; 2n^2 ? \Omega(n) ; 2n^2 ? \Omega(n^2)$$

For comparison

$$2n = O(n)$$
; $2n = O(n^2)$; $2n^2 \neq O(n)$; $2n^2 = O(n^2)$

Asymptotic notations: Little-Omega $\omega(g(n))$

Def.:

```
\omega(g(n)) = \{f(n) | for any positive constant c > 0, \exists a constant n_0 > 0 s.t. 0 \le cg(n) < f(n) for \forall n \ge n_0 \}
```

Intuitively:

 $\omega\left(g(n)\right)$ is a set of functions that is lower bounded by a constant multiplication of g(n) for large" n —that is, whenever $n \geq n_0$ — in a non tight manner

We write $f(n) = \omega(g(n))$ to mean $f(n) \in \omega(g(n))$, and call g(n) to be a non asymptotically tight lower bound of f(n)

Membership test for Little-Omega $\omega(g(n))$

- How to figure out if $f(n) \in \omega(g(n))$?
 - Find the constants c and n_0
 - Use limit
 - $f(n) \in \omega(g(n))$ means f(n) has larger growth rate compared to g(n), i. e., $\lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$
 - Example:

$$2n ? \omega(n) ; 2n ? \omega(n^2) ; 2n^2 ? \omega(n) ; 2n^2 ? \omega(n^2)$$

For comparison

$$2n = O(n)$$
; $2n = O(n^2)$; $2n^2 \neq O(n)$; $2n^2 = O(n^2)$

Asymptotic notations: Big-Theta $\Theta(g(n))$

Def.:

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

Intuitively:

 $\Theta(g(n))$ is a set of functions that is asymptotically upper and lower bounded by constants multiplication of g(n) for "large" n —that is, whenever $n \ge n_0$.

We write $f(n) = \Theta(g(n))$ to mean $f(n) \in \Theta(g(n))$, and call g(n) to be an asymptotically tight bound of f(n)

Visually,

Membership test for Big-Theta $\Theta(g(n))$

- How to figure out if $f(n) \in \Theta(g(n))$?
 - Find the constants c_1 , c_2 , and n_0
 - Use limit
 - $f(n) \in \Theta(g(n))$ means f(n) has the same growth rate as g(n), i. e., $\lim_{n \to \infty} \frac{f(n)}{g(n)} = c'$ for a positive c'
 - Example:

$$2n ? \Theta(n) ; 2n ? \Theta(n^2) ; 2n^2 ? \Theta(n) ; 2n^2 ? \Theta(n^2)$$

For comparison

$$2n = O(n)$$
; $2n = O(n^2)$; $2n^2 \neq O(n)$; $2n^2 = O(n^2)$

Asymptotic notations: Little-Theta?

- Actually, little-theta does not exist. And the previous notation is usually called "Theta" rather than "Big-Theta"
 - Why?

Summary of Asymptotic notations

Asymptotic bounds of $f(n)$	Upper bound	Lower bound
May be tight or not / inclusive	O(g(n))	$\Omega(g(n))$
Non-tight / strict	o(g(n))	$\omega(g(n))$
Tight	$\Theta(g(n))$	

- These notations are essentially sets of functions
- Membership test:
 - Finding the appropriate constants
 - Limit definition

Summary of Membership Tests for Asymptotic notations

Asymptotic bounds of $f(n)$ & membership test based on limit	Upper bound	Lower bound
May be tight or not / inclusive	$O(g(n))$ $\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0 \text{ or } c'$	$\Omega(g(n))$ $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \infty \text{ or } c'$
Non-tight / strict	$o(g(n))$ $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$	$\lim_{n \to \infty} \frac{g(n)}{g(n)} = \infty$
Tight	$\Theta(g(n))$ $\lim_{n\to\infty} \frac{f(n)}{g(n)} = c'$	

c': Positive constant

Topics

- ✓ What is asymptotic analysis?
- ✓ The five asymptotic notations
- Example on Insertion Sort
- Additional notes on asymptotic notations
- Using asymptotic notations to analyse algorithms

Asymptotic Analysis of Algorithms: Back to Insertion Sort Example

Recall Insertion Sort and its time complexity

```
InsertionSort(A)
```

- 1. for j = 2 to A.length
- 2. Key = A[j]
- 3. i = j-1
- 4. While i > 0 and A[i] > key
- 5. A[i+1] = A[i]
- 6. i = i-1
- 7. A[i+1] = key

Time complexity of Insertion Sort: $T(n) = Cn^2 + C'n - C''$

Tight asymptotic bound of the running time of Insertion Sort: ?

Topics

- ✓ What is asymptotic analysis?
- ✓ The five asymptotic notations
- ✓ Example on Insertion Sort

To be continued next Monday...

- Additional notes on asymptotic notations
- Using asymptotic notations to analyse algorithms