SEARCHING (Linear/Binary)

Searching Algorithms

- method of locating a specific item of information in a larger collection of data.
- * two popular search algorithms:
 - Linear Search
 - Binary Search:

* LINEAR SEARCH

- uses a loop to sequentially step through the array, starting at front and comparing items
- if reach the end and that item does not match, the item is not found
- ALGORITHM:
 - Set position number to 0
 - For each array element:
 - Compare item to array element at position number
 - if match return the subscript
 - Move to next element

SAMPLE CODE (LINEAR SEARCH)

```
void main()
 int MyArray = \{87, 85, 77, 100, 82\};
 int itemtofind;
 cout << "Enter an array item to look for:";
 cin >> itemtofind;
 int found = LinearSearch(MyArray, 5, itemtofind);
 if (found == -1)
 cout << "That item is not in the array!";
 else
 cout << itemtofind << " is located at position " << found;
} [trace this]
```

LINEAR SEARCH (cont.)

* Code:

```
int LinearSearch(int a[], int listSize, int item)
{
 for (int pos=0; pos < listSize; pos++)
 {
 if (a[pos] = = item)
 return pos;
 }
 return -1;
}</pre>
```

Advantages/Disadvantages of Linear Search:

Advantages:

- easy to understand and implement
- Disadvantages:
 - not efficient (what if item is last one?)
 - in average case, n/2 comparisons will be made
 - in worst case, n comparision will be made
 - thus, time complexity of Linear Search: O(n)

BINARY SEARCH

- more efficient than linear search;
- recursive algorithm
 - keep dividing array in half, and checking half of it for item
 - if get down to 1 element, and that doesn't match, them item not there
 - ALGORITHM:
 - Set first to 0
 - Set last to last subscript
 - Set Found to False
 - Set middle to middle element of current list
 - if middle matches the item return middle
 - else if middle > then item set last to middle 1
 - · Call binary search with new last
 - else set first to middle + 1
 - call binary search with new first

CODE FOR BINARY SEARCH

```
int BinarySearch(int a[], int first, int last, int item)
 if (last < First)
 return -1;
 else {
 int middle = (last + first) / 2;
 if (item == a[middle])
 return middle;
 else if (a[middle] > item)
 return BinarySearch(a, first, middle-1, item);
 else
 return BinarySearch(a,middle+1,last,item);
```

CODE USING BINARY SEARCH

```
void main()
 int MyArray={101, 114, 150, 190, 180, 266, 274, 383};
 int itemtofind;
 cout << "Enter an item to search for:";
 cin >> itemtofind;
 int foundit = BinarySearch(MyArray, 0, 7, itemtofind);
 if (foundit == -1)
 cout << "That item is not in list" << endl;
 else
 cout << "The item is located at position " << itemtofind;
```

BINARY SEARCH SUMMARY

- list is halved each time BS is called
 - maximum number of comparisons:
 - 1) if n = 1, algorithm invoked 2 times
 - 2) if n > 1, algorithm invoked 2_m times
 - · where m is size of sequence being searched
 - 3) thus, total number of invocations:

$$a_n = 1 + a_{n/2}$$

which is called the recurrance relation

- 4) Thus, by solving the recurrance relation, we get:
 - $a_{2k} = 1 + a_{2k-1}$
 - $2_{k-1} < n <= 2_k$
 - k-1 < log n <= k
 - so, Algorithm complexity: O(log n)
 - [see discrete textbook for more details]