

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 19

Searching

The Problem

© 2019 Pearson Education, Inc.

FIGURE 19-1 Searching is an everyday occurrence


```
public static <T> boolean inArray(T[] anArray, T anEntry)
 boolean found = false;
 int index = 0;
 while (!found && (index < anArray.length))
 if (anEntry.equals(anArray[index]))
 found = true;
 index++;
 } // end while
 return found;
} // end inArray
```

Using a loop to search for a specific valued entry.

(a) A successful search for 8

Look at 9:

9	5	8	4	7
---	---	---	---	---

 $8 \neq 9$, so continue searching.

Look at 5:

9 5	8	4	7
-----	---	---	---

 $8 \neq 5$, so continue searching.

Look at 8:

8 = 8, so the search has found 8.

FIGURE 19-2a An iterative sequential search of an array

Look at 9:

 $6 \neq 9$, so continue searching.

Look at 5:

9 5	8	4	7
-----	---	---	---

 $6 \neq 5$, so continue searching.

Look at 8:

			_	
9	5	8	4	7

 $6 \neq 8$, so continue searching.

$\overline{}$		$\overline{}$	
5	8	4	7
	5	5 8	5 8 4

 $6 \neq 4$, so continue searching.

Look at 7:

9	5	8	4	7
---	---	---	---	---

 $6 \neq 7$, so continue searching.

No entries are left to consider, so the search ends. 6 is not in the array.

© 2019 Pearson Education, Inc.

FIGURE 19-2b An iterative sequential search of an array

Algorithm to search a[first] through a[last] for desiredItem

if (there are no elements to search)

return false

else if (desiredItem *equals* a[first])

return true else

return the result of searching a[first + 1] through a[last]

Pseudocode of the logic of our recursive algorithm.


```
/** Searches an array for anEntry. */
public static <T> boolean inArray(T[] anArray, T anEntry)
 return search(anArray, 0, anArray.length - 1, anEntry);
} // end inArray
// Searches anArray[first] through anArray[last] for desiredItem.
// first >= 0 and < anArray.length.
// last >= 0 and < anArray.length.
private static <T> boolean search(T[] anArray, int first, int last, T desiredItem)
 boolean found;
 if (first > last)
 found = false; // No elements to search
 else if (desiredItem.equals(anArray[first]))
 found = true;
 else
 found = search(anArray, first + 1, last, desiredItem);
 return found;
} // end search
```

Method that implements this algorithm will need parameters first and last.

(a) A successful search for 8

Look at the first entry, 9:

9	5	8	4	7
---	---	---	---	---

 $8 \neq 9$, so search the next subarray.

Look at the first entry, 5:

5 8	4	7
-----	---	---

 $8 \neq 5$, so search the next subarray.

Look at the first entry, 8:

8 4	7
-----	---

8 = 8, so the search has found 8.

FIGURE 19-3a A recursive sequential search of an array

(b) An unsuccessful search for 6

Look at the first entry, 9:

 $6 \neq 9$, so search the next subarray.

Look at the first entry, 5:

 $6 \neq 5$, so search the next subarray.

Look at the first entry, 8:

 $6 \neq 8$, so search the next subarray.

 $6 \neq 4$, so search the next subarray.

Look at the first entry, 7:

 $6 \neq 7$, so search an empty array.

No entries are left to consider, so the search ends. 6 is not in the array.

© 2019 Pearson Education, Inc.

FIGURE 19-3b A recursive sequential search of an array

Efficiency of a Sequential Search of an Array

- The time efficiency of a sequential search of an array.
 - Best case O(1)
 - Worst case: O(n)
 - Average case: O(n)

Sequential Search of a Sorted Array

FIGURE 19-4 Coins sorted by their mint dates

FIGURE 19-5 Ignoring one half of the data when the data is sorted


```
Algorithm to search a[0] through a[n - 1] for desiredItem
mid = approximate midpoint between 0 and n - 1
if (desiredItem equals a[mid])
return true
else if (desiredItem < a[mid])
return the result of searching a[0] through a[mid - 1]
else if (desiredItem > a[mid])
return the result of searching a[mid + 1] through a[n - 1]
```

First draft of an algorithm for a binary search of an array


```
Algorithm binarySearch(a, first, last, desiredItem)

mid = approximate midpoint between first and last

if (desiredItem equals a[mid])

return true

else if (desiredItem < a[mid])

return binarySearch(a, first, mid - 1, desiredItem)

else if (desiredItem > a[mid])

return binarySearch(a, mid + 1, last, desiredItem)
```

Revision of binary search algorithm as method


```
Algorithm binarySearch(a, first, last, desiredItem)

mid = (first + last) / 2 // Approximate midpoint

if (first > last)

return false

else if (desiredItem equals a[mid])

return true

else if (desiredItem < a[mid])

return binarySearch(a, first, mid - 1, desiredItem)

else // desiredItem > a[mid]

return binarySearch(a, mid + 1, last, desiredItem)
```

Refine the logic a bit, get a more complete algorithm

(a) A successful search for 8

Look at the middle entry, 10:

2	4	5	7	8	10	12	15	18	21	24	26
0	1	2	3	4	5	6	7	8	9	10	11

8 < 10, so search the left half of the array.

Look at the middle entry, 5:

2	4	5	7	8
0	1	2	3	4

8 > 5, so search the right half of the array.

Look at the middle entry, 7:

8 > 7, so search the right half of the array.

Look at the middle entry, 8:

8 = 8, so the search ends. 8 is in the array.

© 2019 Pearson Education, Inc.

FIGURE 19-6a A recursive binary search of a sorted array

(b) An unsuccessful search for 16

Look at the middle entry, 10:

2	4	5	7	8	10	12	15	18	21	24	26
0	1	2	3	4	5	6	7	8	9	10	11

16 > 10, so search the right half of the array.

Look at the middle entry, 18:

12	15	18	21	24	26
6	7	8	9	10	11

16 < 18, so search the left half of the array.

Look at the middle entry, 12:

16 > 12, so search the right half of the array.

Look at the middle entry, 15:

16 > 15, so search the right half of the array.

The next subarray is empty, so the search ends. 16 is not in the array. © 2019 Pearson Education, Inc.

FIGURE 19-6b A recursive binary search of a sorted array


```
private static <T extends Comparable<? super T>>
 boolean binarySearch(T[] anArray, int first, int last, T desiredItem)
 boolean found;
 int mid = first + (last - first) / 2;
 if (first > last)
 found = false;
 else if (desiredItem.equals(anArray[mid]))
 found = true;
 else if (desiredItem.compareTo(anArray[mid]) < 0)
 found = binarySearch(anArray, first, mid - 1, desiredItem);
 else
 found = binarySearch(anArray, mid + 1, last, desiredItem);
 return found;
} // end binarySearch
public static <T extends Comparable<? super T>> boolean inArray(T anEntry)
 return binarySearch(anArray, 0, anArray.length - 1, anEntry);
} // end inArray
```

Implementation of the method binarySearch

Java Class Library: The Method binarySearch

```
/** Searches an entire array for a given item.
@param array An array sorted in ascending order.
@param desiredItem The item to be found in the array.
@return Index of the array entry that equals desiredItem;
 otherwise returns -belongsAt - 1, where belongsAt is
the index of the array element that should contain desiredItem. */
public static int binarySearch(type[] array, type desiredItem);
```

Static method binarySearch specification

Efficiency of a Binary Search of an Array

- The time efficiency of a binary search of an array
 - Best case: O(1)
 - Worst case: $O(\log n)$
 - Average case: $O(\log n)$

Iterative Sequential Search of an Unsorted Chain

FIGURE 19-7 A chain of linked nodes that contain the entries in a list

Iterative Sequential Search of an Unsorted Chain

```
public boolean contains(T anEntry)
 boolean found = false;
 Node currentNode = firstNode;
 while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.getData()))
 found = true;
 else
 currentNode = currentNode.getNextNode();
 } // end while
 return found;
} // end contains
```

Implementation of iterative search in contains


```
private boolean search(Node currentNode, T desiredItem)
 boolean found;
 if (currentNode == null)
 found = false;
 else if (desiredItem.equals(currentNode.getData()))
 found = true;
 else
 found = search(currentNode.getNextNode(), desiredItem);
 return found;
} // end search
public boolean contains(T anEntry)
 return search(firstNode, anEntry);
} // end contains
```

Implementation of recursive search in search

Iterative Sequential Search of a Sorted Chain

```
public boolean contains(T anEntry)
 Node currentNode = firstNode;
 while ( (currentNode != null) &&
 (anEntry.compareTo(currentNode.getData()) > 0) )
 currentNode = currentNode.getNextNode();
 } // end while
 return (currentNode != null) &&
 anEntry.equals(currentNode.getData());
} // end contains
```

Implementation of iterative search in contains

Binary Search of a Sorted Chain

- First find middle of the chain:
 - You must traverse the whole chain
 - Then traverse one of the halves to find the middle of that half
- Conclusion
 - Hard to implement
 - Less efficient than sequential search

Choosing between Iterative Search and Recursive Search

Operation	Best Case	Average Case	Linked
Sequential Search (unsorted	O(1)	O(n)	O(n)
data)	, ,	, ,	, ,
Sequential Search (sorted data)	O(1)	O(n)	O(n)
Binary Search (sorted array)	O(1)	O(log n)	O(log n)

FIGURE 19-8 The time efficiency of searching, expressed in Big Oh notation

Choosing between Iterative Search and Recursive Search

- Iterative Searches
 - Can save some time and space
- Recursive Searches
 - Will not require much additional space for the recursive calls
 - Coding binary search recursively is easier

End

Chapter 19

