Asymptotic Growth Rate

Algorithm Theoretical Analysis

- Time for executing the basic operation
- Time for overhead instructions (e.g. Initialization)
- Time for the control instructions (e.g. incrementing an index to control a loop)
- These times are properties of an algorithm, not a problem.
- Compare every-case time complexities of two algos.
 - n for the 1st algorithm, n² for the 2nd algorithm.
 - Time(Basic operation of 1st algo.)=1000* Time(Basic operation of 2nd algo.)
 - Times to process an instance of size n: n*1000t (1st algo.) and n²t (2nd algo.).
 - Which algorithm is more efficient? (1st algorithm when n>1000)

Algorithm Theoretical Analysis

- Time complexity of n is more efficient than time complexity of n² for sufficiently large n.
- Compare every-case time complexities of two algos.
 - 100n for the 1st algorithm, 0.01n² for the 2nd algorithm.
 - 1st algorithm is more efficient if n>10,000
 - If 1st algorithm takes longer to process the basic operation, 1st algorithm is more efficient if n> (some larger number than 10,000).
- Linear-time algo. (time complexity such as n and 100n)
- Quadratic-time algo. (time complexity such as n² and 0.1n²)

Introduction to Order

- Quadratic-time algo.
 - Pure quadratic: 5n², 5n²+100
 - Complete quadratic: 0.1n²+n+100
 - we can classified both with pure quadratic function.
- The set that can be classified with pure quadratic functions is $\Theta(n^2)$.
- If a function is a member of the set $\Theta(n^2)$, we say the function is order of n^2 .
- For example, $g(n)=5n^2+100n+60 \in \Theta(n^2)$, g(n) is order of n^2 .
- For exchange sort, $T(n)=n(n-1)/2=n^2/2-n/2 \in \Theta(n^2)$

Introduction to Order

• Complexity categories.

 $\Theta(\lg n) \qquad \Theta(n) \qquad \Theta(n\lg n) \qquad \Theta(n^2)$

- The complexity category on the left will eventually lies beneath the right.
- More information in exact time complexity than its order only.
 - e.g. 100n and 0.01n²
 - if n <10,000 for all instanceswe implement algo. 2
 - Miss the info if only know the order $\Theta(n^2)$ and $\Theta(n)$.

Asymptotic Running Time

- The running time of an algorithm as input size approaches infinity is called the *asymptotic* running time
- We study different notations for asymptotic efficiency.
- In particular, we study tight bounds, upper bounds and lower bounds.

Outline

- Why do we need the different sets?
- Definition of the sets O (Oh), Ω (Omega) and Θ (Theta), o (oh), ω (omega)
- Classifying examples:
 - Using the original definition
 - Using limits

The functions

- Let f(n) and g(n) be asymptotically nonnegative functions whose domains are the set of natural numbers N={0,1,2,...}.
- A function g(n) is asymptotically nonnegative, if $g(n) \ge 0$ for all $n \ge n_0$ where $n_0 \in \mathbb{N}$

Big Oh

- Big "oh" asymptotic upper bound on the growth of an algorithm
- When do we use Big Oh?
- 1. To provide information on the maximum number of operations that an algorithm performs
 - Insertion sort is O(n²) in the worst case
 - This means that in the worst case it performs at most cn² operations where c is a positive constant
- 2. Theory of NP-completeness
 - 1. An algorithm is polynomial if it is $O(n^k)$ for some constant k
 - 2. P = NP if there is any polynomial time algorithm for any NP-complete problem

Note: Theory of NP-completeness will be discussed much later in the semester

Definition of Big Oh

• O(f(n)) is the set of functions g(n) such that: there exist positive constants c and N, for which

$$0 \le g(n) \le cf(n)$$
 for all $n \ge N$

• $g(n) \in O(f(n))$: f(n) is an asymptotic upper bound for g(n)

$g(n) \in O(f(n))$

$n^2 + 10 n \in O(n^2)$ Why?

take c = 2 N = 10 $n^2+10n <= 2n^2$ for all n>=10

Does $5n+2 \in O(n)$?

Proof: From the definition of Big Oh, there must exist c > 0 and integer N > 0 such that $0 \le 5n+2 \le cn$ for all $n \ge N$.

Dividing both sides of the inequality by n > 0 we get:

$$0 \le 5 + 2/n \le c$$
.

- -2/n (>0) becomes smaller as n increases
- For instance, let N = 2 and c = 6

There are many choices here for *c* and *N*.

Is $5n+2 \in O(n)$?

- If we choose N = 1 then $5+2/n \le 5+2/1 = 7$. So any $c \ge 7$ works. Let's choose c = 7.
- If we choose c = 6, then $0 \le 5+2/n \le 6$. So any $N \ge 2$ works. Choose N = 2.
- In either case (we only need one!) , c > 0 and N > 0 such that $0 \le 5n+2 \le cn$ for all $n \ge N$. So the definition is satisfied and

$$5n+2 \in O(n)$$

Does $n^2 \in O(n)$? No.

We will prove by contradiction that the definition cannot be satisfied.

- Assume that $n^2 \in O(n)$. From the definition of Big Oh, there must exist c > 0 and integer N > 0 such that $0 \le n^2 \le cn$ for all $n \ge N$.
- Divide the inequality by n > 0 to get $0 \le n \le c$ for all $n \ge N$.
- $n \le c$ cannot be true for any $n > \max\{c, N\}$. This contradicts the assumption. Thus, $n^2 \notin O(n)$.

Are they true? Why or why not?

- 1,000,000 $n^2 \in O(n^2)$?
- True
- $(n-1)n/2 \in O(n^2)$?
- True
- $n/2 \in O(n^2)$?
- True
- $\lg (n^2) \in O(\lg n)$?
- True
- $n^2 \in O(n)$?
- False

Omega

Asymptotic lower bound on the growth of an algorithm or a problem

When do we use Omega?

- 1. To provide information on the minimum number of operations that an algorithm performs
 - Insertion sort is $\Omega(n)$ in the best case
 - This means that in the best case it performs at least cn operations where c is a positive constant
 - It is $\Omega(n^2)$ in the worst case
 - This means that in the worst case it performs at least cn² operations where c is a positive constant

Omega (cont.)

- 2. To provide information on a class of algorithms that solve a problem
 - Sorting algorithms based on comparisons of keys are $\Omega(nlgn)$ in the worst case
 - This means that all sort algorithms based only on comparisons of keys have to do at least *cn*lg*n* operations
 - Any algorithm based only on comparisons of keys to find the maximum of n elements is $\Omega(n)$ in every case
 - This means that all algorithms only based on key comparisons to find maximum have to do at least *cn* operations

Supplementary topic: Why $\Omega(nlgn)$ for sorting?

- n numbers to sort with no further information or assumption about them → there are n! permutations
- One comparison has only two outcomes
- So, lg(n!) comparisons are required in the worst case
- n! is approximately equal to (n/e)ⁿ

Definition of the set Omega

• $\Omega(f(n))$ is the set of functions g(n) such that there exist positive constants c and N for which

$$0 \le cf(n) \le g(n)$$
 for all $n \ge N$

• $g(n) \in \Omega(f(n))$: f(n) is an asymptotic lower bound for g(n)

Is $5n-20 \in \Omega(n)$?

Proof: From the definition of Omega, there must exist c > 0 and integer N>0 such that $0 \le cn \le 5n-20$ for all $n \ge N$

Dividing the inequality by n > 0 we get: $0 \le c \le 5-20/n$ for all $n \ge N$.

20/n \leq 20, and 20/n becomes smaller as *n* grows.

There are many choices here for c and N.

Since c > 0, 5 - 20/n > 0 and N > 4.

If we choose c=1, then $5-20/n \ge 1$ and $N \ge 5$ Choose N = 5.

If we choose c=4, then $5-20/n \ge 4$ and $N \ge 20$. Choose N=20.

In either case (we only need one!) we have c>o and N>0 such that $0 \le cn \le 5n-20$ for all $n \ge N$. So $5n-20 \in \Omega$ (n).

Are they true?

- 1,000,000 $n^2 \in \Omega(n^2)$ why/why not?
 - true
- $(n-1)n/2 \in \Omega(n^2)$ why/why not?
 - true
- $n/2 \in \Omega(n^2)$ why/why not?
 - (false)
- $\lg (n^2) \in \Omega (\lg n)$ why/why not?
 - **(true)**
- $n^2 \in \Omega(n)$ why/why not?
 - **(true)**

Theta

- Asymptotic tight bound on the growth rate of an algorithm
 - Insertion sort is $\Theta(n^2)$ in the worst and average cases
 - This means that in the worst case and average case insertion sort performs *cn*² operations
 - Binary search is $\Theta(\lg n)$ in the worst and average cases
 - The means that in the worst case and average case binary search performs *c*lg*n* operations

Definition of the set Theta

 Θ(f(n)) is the set of functions g(n) such that there exist positive constants c, d, and N for which

$$0 \le cf(n) \le g(n) \le df(n)$$
 for all $n \ge N$

• $g(n) \in \Theta(f(n))$: f(n) is an asymptotic tight bound for g(n)

Another Definition of Theta

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

Does
$$\frac{1}{2}n^2 - 3n = \Theta(n^2)$$
?

We use the last definition and show:

1.
$$\frac{1}{2}n^2 - 3n = O(n^2)$$

$$\frac{1}{2}n^2 - 3n = \Omega(n^2)$$

Does
$$\frac{1}{2}n^2 - 3n = O(n^2)$$
?

From the definition there must exist c > 0, and N > 0 such that

$$0 \le \frac{1}{2}n^2 - 3n \le cn^2 \text{ for all } n \ge N.$$

Dividing the inequality by $n^2 > 0$ we get:

$$0 \le \frac{1}{2} - \frac{3}{n} \le c$$
 for all $n \ge N$.

Clearly any $c \ge 1/2$ can be chosen Choose c = 1/2.

$$0 \le \frac{1}{2} - \frac{3}{n} \le \frac{1}{2}$$
 for all $N \ge 6$. Choose $N = 6$

Does
$$\frac{1}{2}n^2 - 3n = \Omega(n^2)$$
?

There must exist c > 0 and N > 0 such that

$$0 \le cn^2 \le \frac{1}{2}n^2 - 3n \text{ for all } n \ge N$$

Dividing by $n^2 > 0$ we get

$$0 \le c \le \frac{1}{2} - \frac{3}{n}$$

Since c > 0, $0 < \frac{1}{2} - \frac{3}{N}$ and N > 6.

Since 3/n > 0 for finite n, c < 1/2. Choose c = 1/4.

$$\frac{1}{4} \le \frac{1}{2} - \frac{3}{n}$$
 for all $n \ge 12$.

So
$$c = 1/4$$
 and $N = 12$.

- 1,000,000 $n^2 \in \Theta(n^2)$ why/why not?
 - True
- $(n-1)n/2 \in \Theta(n^2)$ why/why not?
 - True
- $n/2 \in \Theta(n^2)$ why/why not?
 - False
- $\lg (n^2) \in \Theta (\lg n)$ why/why not?
 - True
- $n^2 \in \Theta(n)$ why/why not?
 - False

small o

- o(f(n)) is the set of functions g(n) which satisfy the following condition:
- g(n) is o(f(n)): For every positive real constant c, there exists a positive integer N, for which

$$g(n) \le cf(n)$$
 for all $n \ge N$

small o

- Little "oh" used to denote an upper bound that is not asymptotically tight.
 - -n is in $o(n^3)$
 - -n is not in o(n)

small omega

- $\omega(f(n))$ is the set of functions g(n) which satisfy the following condition:
- g(n) is $\omega(f(n))$: For *every* positive real constant c, there exists a positive integer N, for which

$$g(n) \ge cf(n)$$
 for all $n \ge N$

small omega and small o

```
• g(n) \in \omega(f(n))

if and only if

f(n) \in o(g(n))
```

Limits can be used to determine Order

if
$$\lim_{n\to\infty} f(n)/g(n) = \begin{cases} c & \text{then } f(n) = \Theta(g(n)) & \text{if } c > 0 \\ 0 & \text{then } f(n) = o(g(n)) \\ \infty & \text{then } f(n) = \omega(g(n)) \end{cases}$$

We can use this method if the limit exists

Example using limits

$$5n^{3} + 3n \in \omega(n^{2})$$

$$\lim_{n \to \infty} \frac{5n^{3} + 3n}{n^{2}} = \lim_{n \to \infty} \frac{5n^{3}}{n^{2}} + \lim_{n \to \infty} \frac{3n}{n^{2}} = \infty$$

L'Hopital's Rule

If f(x) and g(x) are both differentiable with derivatives f'(x) and g'(x), respectively, and if

$$\lim_{x \to \infty} g(x) = \lim_{x \to \infty} f(x) = \infty \text{ then}$$

$$\lim_{x \to \infty} \frac{f(x)}{g(x)} = \lim_{x \to \infty} \frac{f'(x)}{g'(x)}$$

whenever the limit on the right exists

Example using limits

$$10n^3 - 3n \in \Theta(n^3)$$
 since,

$$\lim_{n \to \infty} \frac{10n^3 - 3n}{n^3} = \lim_{n \to \infty} \frac{10n^3}{n^3} - \lim_{n \to \infty} \frac{3n}{n^3} = 10$$

$$n\log_e n \in o(n^2)$$
 since,

$$\lim_{n\to\infty} \frac{n\log_e n}{n^2} = \lim_{n\to\infty} \frac{\log_e n}{n} = ? \text{ Use L'Hopital's Rule:}$$

$$\lim_{n\to\infty} \frac{(\log_e n)'}{(n)'} = \lim_{n\to\infty} \frac{1/n}{1} = 0$$

$$y = \log_a x$$

$$y^{(k)} = \frac{(-1)^{k-1}(k-1)!}{r^k \ln a}$$
 (kth order differentiation of y)

Example using limit

$$\lg n \in o(n)$$

$$\lg n = \frac{\ln n}{\ln 2} \text{ and } (\lg n)' = \left(\frac{\ln n}{\ln 2}\right)' = \frac{1}{n \ln 2}$$

$$\lim_{n\to\infty} \frac{\lg n}{n} = \lim_{n\to\infty} \frac{(\lg n)'}{n'} = \lim_{n\to\infty} \frac{1}{n \ln 2} = 0$$

Example using limits

$$n^{k} \in o(2^{n})$$
 where k is a positive integer
$$2^{n} = e^{n \ln 2}$$

$$(2^{n}) = (e^{n \ln 2}) = \ln 2e^{n \ln 2} = \ln 2(2^{n})$$

$$Note: (e^{x})' = x'(e^{x})$$

$$\lim_{n \to \infty} \frac{n^{k}}{2^{n}} = \lim_{n \to \infty} \frac{kn^{k-1}}{2^{n} \ln 2} = \lim_{n \to \infty} \frac{k(k-1)n^{k-2}}{2^{n} \ln^{2} 2} = \dots = \lim_{n \to \infty} \frac{k!}{2^{n} \ln^{k} 2} = 0$$

Analogy between asymptotic comparison of functions and comparison of real numbers.

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

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

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

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

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

$$f(n) = sometimes f(n) = sometime$$

f(n) is asymptotically larger than g(n) if $f(n) = \omega(g(n))$

Asymptotic Growth Rate Part II

Order of Algorithm

- Property
 - Complexity Categories:

```
\theta(\lg n) \ \theta(n) \ \theta(n \lg n) \ \theta(n^2) \ \theta(n^j) \ \theta(n^k) \ \theta(a^n) \ \theta(b^n) \ \theta(n!)
```

Where k>j>2 and b>a>1. If a complexity function g(n) is in a category that is to the left of the category containing f(n), then $g(n) \in o(f(n))$

Comparing In *n* with n^k (k > 0)

Using limits we get:

$$\lim_{n\to\infty}\frac{\ln n}{n^k}=\lim_{n\to\infty}\frac{1}{kn^k}=0$$

- So In $n = o(n^k)$ for any k > 0
- When the exponent k is very small, we need to look at very large values of n to see that n^k
 In n

Values for $\log_{10} n$ and $n^{0.01}$

	0.01	
n	log <i>n</i>	$n^{.01}$
1	0	1
1.00E+10	10	1.258925
1.00E+100	100	10
1.00E+200	200	100
1.00E+230	230	199.5262
1.00E+240	240	251.1886

Values for $\log_{10} n$ and $n^{0.001}$

n	log n	n ^{.001}
1	0	1
1.00E+10	10	1.023293
1.00E+100	100	1.258925
1E+1000	1000	10
1E+2000	2000	100
1E+3000	3000	1000
1E+4000	4000	10000

Lower-order terms and constants

- Lower order terms of a function do not matter since lower-order terms are dominated by the higher order term
- Constants (multiplied by highest order term) do not matter, since they do not affect the asymptotic growth rate
- All logarithms with base b >1 belong to $\Theta(\lg n)$, since

$$\log_b n = \frac{\lg n}{\lg b} = c \lg n$$
 where *c* is a constant

General Rules

- We say a function f(n) is polynomially bounded if $f(n) = O(n^k)$ for some positive constant k
- We say a function f(n) is polylogarithmic bounded if $f(n) = O(\lg^k n)$ for some positive constant k
- Exponential functions
 - grow faster than positive polynomial functions
- Polynomial functions
 - grow faster than polylogarithmic functions

More properties

- The following slides show
 - An example in which a pair of functions are not comparable in terms of asymptotic notation
 - How the asymptotic notation can be used in equations
 - Theta, Big Oh, and Omega define a transitive and reflexive order.
 - Theta also satisfies symmetry, while Big Oh and Omega satisfy transpose symmetry

An example

The following functions are not asymptotically comparable:

$$f(n) = \begin{cases} n \text{ for even } n \\ 1 \text{ for odd } n \end{cases} g(n) = \begin{cases} 1 \text{ for even } n \\ n \text{ for odd } n \end{cases}$$
$$f(n) \notin O(g(n)), \text{ and } f(n) \notin \Omega(g(n)),$$

Transitivity:

If
$$f(n) = \Theta(g(n))$$
 and $g(n) = \Theta(h(n))$ then $f(n) = \Theta(h(n))$.
If $f(n) = O(g(n))$ and $g(n) = O(h(n))$ then $f(n) = O(h(n))$.
If $f(n) = \Omega(g(n))$ and $g(n) = \Omega(h(n))$ then $f(n) = \Omega(h(n))$.

If $f(n) = \omega(g(n))$ and $g(n) = \omega(h(n))$ then $f(n) = \omega(h(n))$

Reflexivity:

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

$$f(n) = O(f(n)).$$

$$f(n) = \Omega (f(n)).$$

"o" is not reflexive

"ω" is not reflexive

Symmetry and Transpose symmetry

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

Relate o to Other Asymptotic Notation

Theorem 1

If
$$g(n) \in o(f(n))$$
, then

$$g(n) \in O(f(n)) - \Omega(f(n)).$$

That is, g(n) is in O(f(n)) but is not in $\Omega(f(n))$.

Proof: Because $g(n) \in o(f(n))$, for every positive real constant c there exists an N such that, for all $n \ge N$,

$$g(n) \le c \times f(n)$$
,

which means that the bound certainly holds for some c. Therefore,

$$g(n) \in O(f(n)).$$

Relate o to Other Asymptotic Notation

Theorem 1

If
$$g(n) \in o(f(n))$$
, then

$$g(n) \in O(f(n)) - \Omega(f(n)).$$

57

That is, g(n) is in O(f(n)) but is not in $\Omega(f(n))$.

Proof (continued): We will show that g(n) is not in $\Omega(f(n))$ using proof by contradiction. If $g(n) \in \Omega(f(n))$, then there exists some real constant c > 0 and some N_1 such that, for all $n \ge N_1$,

$$g(n) \ge c \times f(n)$$
.

But, because $g(n) \in o(f(n))$, there exists some N_2 such that, for all $n \ge N_2$,

$$g(n) \le \frac{c}{2} \times f(n)$$
.

Both inequalities would have to hold for all $n \ge \max(N_1, N_2)$. This contradiction proves that g(n) cannot be in $\Omega(f(n))$.

Is
$$O(g(n)) = \Theta(g(n)) \cup o(g(n))$$
?

No. We prove it by a counter example.

Consider the following functions:

and
$$g(n) = n$$

$$f(n) = \begin{cases} n & \text{if } n \text{ is odd} \\ 1 & \text{if } n \text{ is even} \end{cases}$$

Conclusion:

$$f(n) \in O(n)$$
 but $f(n) \notin O(n)$ and $f(n) \notin o(n)$

Therefore,
$$O(g(n)) \neq \Theta(g(n)) \cup o(g(n))$$