Warm up - Practice Quiz Questions

- is used below?
- 1. Which sorting algorithm 2. Which sorting algorithm is used below?
 - 79 58 24 6 19 42 - 63 53 87 79 94 19 - 58 79 24 6 19 42 - 63 53 87 79 94 19 - 24 58 79 6 19 42 - 63 53 87 79 94 19 - 6 24 58 79 19 42 - 63 53 87 79 94 19 - 6 19 24 58 79 42 - 53 63 87 79 94 19 - 6 19 24 42 58 79 - 53 63 87 19 79 94 - 19 53 63 79 87 94

Go to http://goo.gl/v0ffd

What does "efficiency" mean?

• Measure of how long the algorithm takes to run to completion relative to the number of inputs it is given

Why do we care?

- "Because it helps computer programmers be more green and saves both time and energy which in turn saves money"
- · Inefficient algorithms require more calculations/comparisons/memory
 - Wasted time (→ wasted money)
 - Wasted power (→ being less "green")

How do we measure efficiency?

- Big O notation → symbolic execution time
 - Formula for the growth rate of the time the algorithm takes to complete with respect to the amount of input
- Approximation → no constants, no coefficients
- Linear: O(n)• Quadratic: $O(n^2)$
- Exponential: $O(x^n)$ • Logarithmic: $O(\log n)$
- Constant: *0*(1)

Sorting Efficiency Lab

- · Use website to answer lab worksheet questions
- · Key Questions to think about:
 - What are the ideal properties of an efficient sorting algorithm?
 - What are the advantages and disadvantages of each sorting algorithm?
 - In what case(s) would you use one over another?

Ideal Properties

- Stable: Equal keys (values) aren't reordered.
- Operates in place, requiring O(1) extra space.
- Worst-case O(n log n) key comparisons.
- Worst-case O(n) swaps (moves).
- Adaptive: Speeds up to O(n) when data is *nearly sorted* or when there are few unique keys.

Advantages/Disadvantages

- Selection Sort
 - Advantages
 - O(1) extra space
 - O(n) swaps
 - Disadvantages
 - Not stable

 - O(n²) comparisons
 - Not adaptive
- Insertion Sort
 - Advantages
 - Stable
 - O(1) extra space
 - Adaptive: O(n) time when
 - Disadvantages
 - $O(n^2)$ comparisons and swaps

Advantages/Disadvantages

- Merge Sort
 - Advantages
 - Stable
 - O(n log n) time
 - Disadvantages
 - O(n) extra space for arrays
 - Not adaptive

When to use

- Selection Sort
 - In place but not adaptive → real-time, memory limited applications with small data inputs
- - In place and adaptive \rightarrow good for small, mostly sorted arrays
- Merge Sort
 - Fast, not adaptive \rightarrow variety of situations when memory is not an issue; better for sequential access