Data Structure

Lecture 8

Dr. Ahmed Fathalla

```
/*Pre: list is created.
Post:return the location if element exists, otherwise return -1.
* /
int SequentialSearch(KeyType target, List *pl) {
 int current, s=ListSize(pl);
 KeyType currententry;
 for(current=0; current<s; current++) {</pre>
 RetrieveItem(current, &currententry, pl);
 if( target == currententry)
 return current;
 if current position trick is
 not used in linked implementation
 return -1;
 See, how we did not call
 this statement alone is O(n), which
 ListSize here so that we save
 is very inefficient, because every
 the call time every iteration.
 time RetrieveList is called the
```

Re-write the code above in the implementation level for linked and contiguous implementations to save the time of the function calls. (compare to the book).

What about special cases in the above code?

0 1 2 3 size-1 MAXLIST-1

elements are traversed from the

first one.

Searching for 653

[061	087	154	170	275	426	503	<u>509</u>	512	612	653	677	703	765	897	908]
061	087	154	170	275	426	503	509	[512	612	653	<u>677</u>	703	765	897	908]
061	087	154	170	275	426	503	509	[512	612	653]	677	703	765	897	908
061	087	154	170	275	426	503	509	512	612	[653]	677	703	765	897	908

Searching for 400

[061	087	154	170	275	426	503	509	512	612	653	677	703	765	897	908]
[06	087	154	170	275	426	503]	509	512	612	653	677	703	765	897	908
061	087	154	170	[275	426	503]	509	512	612	653	677	703	765	897	908
061	087	154	170	[275]	426	503	509	512	612	653	677	703	765	897	908
061	087	154	170	275]	[426	503	509	512	612	653	677	703	765	897	908

Binary Search

Can we speed up the search time? We will assume that we will search in an ordered list.

Definition: An **ordered list** is a list in which each entry contains a key, such that the keys are in order. That is, if entry i comes before entry j in the list, then the key of entry i is less than or equal to the key of entry j.

This requires replacing the InsertList with InsertOrder. See the connection between enhancing the algorithms and designing the data structures.

Let us first write InsertOrder

```
/*Pre: created, not full, and ordered.
  post: e inserted in order. if the new element has a key equal to an
 element in the list it will be inserted before it*/
 E.g., 8 will be
void InsertOrder(ListEntry e, List *pl) {
 inserted in
 int current, s=ListSize(pl);
 position 3
 KeyType currententry;
 for(current=0; current<s; current++)</pre>
 RetrieveItem(current, &currententry, pl);
 if ( e <= currententry)</pre>
 if current position
 break;
 trick is not used in linked
 implementation this
 InsertList(current, e, pl);
 statement alone is O(n),
 which is very inefficient,
 Re-write the code above in the implementation level
 because every time
 for contiguous implementations to save the time of the
 RetrieveList is called
 function calls.
 the elements are traversed
 What about special cases in the above code?
 from the first one.
 MAXLIST-1
 size-1
 3
 15
```

Binary Search

Searching for 653

[061	087	154	170	275	426	503	<u>509</u>	512	612	653	677	703	765	897	908]
061	087	154	170	275	426	503	509	[512	612	653	<u>677</u>	703	765	897	908]
061	087	154	170	275	426	503	509	[512	612	653]	677	703	765	897	908
061	087	154	170	275	426	503	509	512	612	[653]	677	703	765	897	908

Searching for 400

[061	087	154	170	275	426	503	509	512	612	653	677	703	765	897	908]
[06	087	154	170	275	426	503]	509	512	612	653	677	703	765	897	908
061	087	154	170	[275	426	503]	509	512	612	653	677	703	765	897	908
061	087	154	170	[275]	426	503	509	512	612	653	677	703	765	897	908
061	087	154	170	275]	[426	503	509	512	612	653	677	703	765	897	908

It looks recursive; let us try it. The RecBinarySearch interface has to be:

```
int RecBinarySearch(KeyType, List *)
```

However, it seems from the table that we need to specify the start and the end indices. Therefore, we have to write another recursive function and call it in the above.

```
/*pre: list is ordered Post: location returned, O.W. -1*/
int RecBinary(List *pl, KeyType k, int bottom, int top) {
 int middle;
 KeyType mid item;
 if (bottom<=top) {</pre>
 middle=(bottom+top)/2;
 RetrieveItem(middle, &mid item, pl)
 if (k == mid item)
 return middle;
 else if ( k < mid item )</pre>
 return RecBinary(pl, k, bottom, middle-1);
 else
 return RecBinary(pl, k, middle+1, top);
 return -1;
int RecBinarySearch(KeyType k, List *pl) {
 return RecBinary(pl, k, 0, pl->size-1);
[061
 087
 154
 170
 275
 426
 503
 509
 512
 612
 653
 677
 703
 765
 897
 908]
061
 087
 154
 170
 275
 426
 503
 509
 [512
 612
 653
 703
 765
 897
 908]
 677
061
 087
 154
 170
 275
 426
 503
 509
 [512
 612
 653]
 677
 703
 765
 897
 908
```

```
/*pre: list is ordered Post: location returned, O.W. -1*/
int BinarySearch(KeyType k, List *pl) {
 int middle, bottom=0, top=pl->size-1;
 KeyType mid item;
 while (bottom<=top) {</pre>
 middle=(bottom+top)/2;
 RetrieveItem (middle, &mid item, pl)
 if (k == mid item)
 return middle;
 else if ( k < mid item )</pre>
 top=middle-1;
 else
 bottom=middle+1;
 return -1;
```

[061	087	154	170	275	426	503	<u>509</u>	512	612	653	677	703	765	897	908]
061	087	154	170	275	426	503	509	[512	612	653	<u>677</u>	703	765	897	908]
061	087	154	170	275	426	503	509	[512	<u>612</u>	653]	677	703	765	897	908

Another important connection between algorithms and data structures is this. Binary Search is suitable only for the contiguous implementation. However, if we have to place the data in a linked structures (linked list) and be able in the same time to fasten the search what should we do?

This will be achieved by implementing the linked list as a binary tree as we will see later. To see the connection let us see first how we analyze binary search. The idea comes from analyzing the binary search for contiguous implementation.

The analysis of Binary Search requires basic definitions and mathematical relations for trees as a mathematical structure NOT yet an ADT data structure.

