Algorithm Efficiency

Chapter 10

Contents

- What Is a Good Solution?
- Measuring the Efficiency of Algorithms

What Is a Good Solution?

- Criterion
 A solution is good if the total cost it incurs over all phases of its life is minimal.
- Keep in mind, efficiency is only one aspect of a solution's cost
- Note: Relative importance of various components of a solution's cost has changed since early days of computing.

Measuring Efficiency of Algorithms

- Comparison of algorithms should focus on significant differences in efficiency
- Difficulties with comparing programs instead of algorithms
 - How are the algorithms coded?
 - What computer should you use?
 - What data should the programs use?

Execution Time of Algorithm

Traversal of linked nodes – example:

```
Node<ItemType>* curPtr = headPtr; \leftarrow 1 \ assignment while (curPtr != nullptr) \leftarrow n + 1 \ comparisons {
 cout << curPtr->getItem() < endl; \leftarrow n \ writes \leftarrow n \ assignments } // end while
```

 Displaying data in linked chain of n nodes requires time proportional to n

Algorithm Growth Rates

- Measure algorithm's time requirement as a function of problem size
- Compare algorithm efficiencies for large problems
- Look only at significant differences.

Algorithm Growth Rates

FIGURE 10-1 Time requirements as a function of the problem size n

- Definition:
 - Algorithm A is order f (n)
 - Denoted O(f (n))
 - If constants k and n₀ exist
 - Such that A requires no more than $k \times f(n)$ time units to solve a problem of size $n \ge n_0$.

FIGURE 10-2 The graphs of $3 \times n^2$ and $n^2 - 3 \times n + 10$

Order of growth of some common functions

$$O(1) < O(\log_2 n) < O(n) < O(n \times \log_2 n) < O(n^2) < O(n^3) < O(2^n)$$

				n		
	. —					
Function	10	100	1,000	10,000	100,000	1,000,000
1	1	1	1	1	1	1
log ₂ n	3	6	9	13	16	19
n	10	10 ²	10 ³	104	10 ⁵	10 ⁶
n × log₂n	30	664	9,965	105	10 ⁶	10 ⁷
n^2	10 ²	104	10 ⁶	108	1010	1012
n^3	10 ³	10 ⁶	10 ⁹	1012	1015	1018
2 ⁿ	10 ³	1030	10301	103,01	0 1030,1	103 10301,030
	_					

FIGURE 10-3 A comparison of growth-rate functions: (a) in tabular form

FIGURE 10-3 A comparison of growth-rate functions: (a) in graphical form

Properties of Growth-Rate Functions

- Ignore low-order terms
- Ignore a multiplicative constant in the highorder term
- O(f(n)) + O(g(n)) = O(f(n) + g(n))
- Be aware of worst case, average case

Keeping Your Perspective

- Array-based getEntry is O(1)
- Link-based getEntry is O(n)
- Consider how frequently particular ADT operations occur in given application
- Some seldom-used but critical operations must be efficient

Keeping Your Perspective

- If problem size always small, ignore an algorithm's efficiency
- Weigh trade-offs between algorithm's time and memory requirements
- Compare algorithms for both style and efficiency

Efficiency of Searching Algorithms

- Sequential search
 - Worst case O(n)
 - Average case O(n)
 - Best case O(1)
- Binary search of sorted array
 - Worst case O(log₂n)
 - Remember required overhead for keeping array sorted

End

Chapter 10