Searching Algorithms

Data Structures & Algorithms

Dr. Sambit Bakshi Dept. of CSE, NIT Rourkela

Searching

Finding the location of an given item in a collection of item

Linear Search with Array

2	7	9	12
1	2	3	4


Algorithm

```
[1]i = 1
[2] If K = A[i], Print "Search is
 Successful" and Stop
[3]i = i + 1
[4] If (i \le n) then Go To Step [2]
[5] Else Print "Search is
 Unsuccessful" and Stop
[6] Exit
```

Complexity Of Linear Search Array

```
Case 1: Key matches with the first element
 T(n) = Number of Comparison
 T(n) = 1, Best Case = O(1)
Case 2: Key does not exist
 T(n) = n, Worst Case = O(n)
Case 3: Key is present at any location with
 same probability
 T(n) = (1+2+3+...+n)/n = (n+1)/2
 Average Case = O(n)
```

Linear Search with Linked List


Best Case Worst Case Average Case

Linear Search with Ordered List

5	7	9	10	13	56	76	82	110	112
1	2	3	4	5	6	7	8	9	10

Algorithm

```
\lceil 1 \rceil i = 1
[2] If K = A[i], Print "Search is
 Successful" and Stop
[3]i = i + 1
[4] If (i <= n) and (A[i] <= K) then Go To
  Step [2]
[5] Else Print "Search is
 Unsuccessful" and Stop
[6] Exit
```

Complexity

Case 1: Key matches with the first element

T(n) = Number of Comparison

T(n) = 1, Best Case = O(1)


Case 2: Key does not exist

T(n) = n, Worst Case = O(n)

Case 3: Key is present at any location

T(n) = (n+1)/2, Average Case = O(n)

Binary Search


Algorithm

```
[1] | =1, u = n
[2] while (I <= u) repeat steps 3 to 7
[3] \text{ mid} = (l + u) / 2
[4] if K = A[mid] then print Successful
 and Stop
[5] if K < A[mid] then
[6] u = mid - 1
[7] else I = mid + 1
[8] Print Unsuccessful and Exit
```

Example

1 = 4 + 1

mid = 6

u

K = 75 = A[6]

Example

| = 4 + 1

u = 6 - 1

K = 55 < A[6]


u = 5 - 1

Binary Search Complexity Analysis

T(n) = Number of Comparisons

Case 1: Key found in the first comparison T(n) = 1, Best Case = O(1)

Index →	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Values →	5	15	25	35	45	55	65	75	85	95	105	115	125	135	145


No. of iterations	Array Elements	No of Array Elements
1	A[7]	1
2	A[3],A[11]	2
3	A[1],A[5],A[9],A[13]	4
4	A[0],A[2],A[4],A[6],A[8],A[10],A[12],A[14]	8
		•
•		•
k		2 ^{k-1}

k: max no. of iterations

n: size of array

$$\Rightarrow$$
 1+2+4+...+2^{k-1} = n

$$\Rightarrow 2^{k}-1=n$$

$$\Rightarrow$$
 k = log₂(n+1)

Binary Search Complexity Analysis

```
Case 2: Key does not exist

T(n) = log_2(n+1)

Worst Case = O(log_2(n))
```

Case 3: Key is present at any location

No of	1
Comparisons	

					3									
5	15	25	35	45	55	65	75	85	95	105	115	125	135	145

Total. no. of comparisons, $A = 1.1 + 2.2 + 3.4 + 4.8 + ... + k.2^{k-1}$

Which can be put as

$$1+2+4+8+...+2^{k-1} \\ +2+4+8+...+2^{k-1} \\ +4+8+...+2^{k-1} \\ +8+...+2^{k-1} \\ \vdots \\ +2^{k-1}$$

$$\Rightarrow$$
 A = (2^k-1) + (2^k-2) + (2^k-4) + (2^k-8) + ... + (2^k-2^{k-1})

$$A = k.2^{k} - (1+2+4+...+2^{k-1})$$

$$= k.2^{k} - (2^{k}-1)$$

$$= k(n+1) - n$$

Avg. no of comparisons, $T(n) = A/n = k + \frac{k}{n} - 1$

$$= \log_2(n+1) + \frac{\log_2(n+1)}{n} - 1$$

Average Case = $O(log_2(n))$

Fibonacci Search

$$F_n = F_{n-1} + F_{n-2}$$
 with $F_0 = 0$ and $F_1 = 1$

If we expand the nth Fibonacci number into the form of a recurrence tree, it results into a binary tree and we can term this as Fibonacci tree of order n.


In a Fibonacci tree, a node correspond to F_i the ith Fibonacci number

 F_{i-1} is the left subtree

 F_{i-2} is the right subtree

 F_{i-1} and F_{i-2} are further expanded until F_0 and F_1 .

Fibonacci Tree


A Fibonacci Tree of Order 6

Apply the following two rules to obtain the Fibonacci search tree of order n from a Fibonacci tree of order n

Rule 1: For all leaf nodes corresponding to F_1 and $F_{0,}$ we denote them as external nodes and redraw them as squares, and the value of each external node is set to zero. Value of each node is replaced by its corresponding Fibonacci number.


- Rule 2: For all nodes corresponding to F_i (i>=2), each of them as a Fibonacci search tree of order i such that
 - (a) the root is Fi
 - (b) the left-subtree is a Fibonacci search tree of order i -1
 - (c) the right-subtree is a Fibonacci search tree of order i-2 with all numbers increased by F_i

Fibonacci Search Tree


Rule 1 applied to Fibonacci Tree of Order 6

Fibonacci Search Tree


Rule 1 applied to Fibonacci Tree of Order 6


Fibonacci Search Tree


Rule 2 applied to Fibonacci Tree of Order 6


FibSearch(int arr[], int x, int n)

//Initialize fibonacci numbers

```
fibMMm2 = 0 // (m-2)'th Fibonacci No.
fibMMm1 = 1 // (m-1)'th Fibonacci No.
fibM = fibMMm2 + fibMMm1 // m'th Fibonacci
```

//fibM is going to store the smallest Fibonacci Number greater than or equal to n

```
while (fibM < n)
{
 fibMMm2 = fibMMm1;
 fibMMm1 = fibM;
 fibM = fibMMm2 + fibMMm1;
}</pre>
```

```
// Marks the eliminated range from front
offset = -1;
// finding 'i' which is the comparison point
  i = min(offset+fibMMm2, n-1)
/* If x is greater than the value at index
 /* If x is less than the value at index
fibMm2,
 fibMm2,
Eliminate the subarray array from offset
 Eliminate the subarray after i+1 */
upto i */
  if (arr[i] < x)
 else if (arr[i] > x)
 fibM = fibMMm1;
 fibM = fibMMm2;
 fibMMm1 = fibMMm2;
 fibMMm1 = fibMMm1 - fibMMm2;
 fibMMm2 = fibM - fibMMm1;
 fibMMm2 = fibM - fibMMm1;
 offset = i;
```

This goes iteratively until either arr[i] = x or fibM>1


Illustration assumption:

1-based indexing. Target element x is 85. Length of array n = 11.


i	I	2	3	4	5	6	7	8	9	IO	II	12	13
ar[i]	10	22	35	40	45	50	80	82	85	90	100	1	1

i	I	2	3	4	5	6	7	8	9	IO	II	12	13
ar[i]	10	22	35	40	45	50	80	82	85	90	100	1	,

fibMm2	fibMmı	fibM	offset	i=min(offset+fibL n)	arr[i]	Consequence
5	8	13	0	5	45	Move one down, reset offset
3	5	8	5	8	82	Move one down, reset offset
2	3	5	8	IO	90	Move two down
I	I	2	8	9	85	Return i


Fibonacci search method $(F_x$:Fibonacci number)


Algorithm

Elements are in sorted order. Number of elements n is related to a perfect Fibonacci number F_{k+1} such that $F_{k+1} = n+1$

```
[1] i = F_{k}
[2] p = F_{k-1}, q = F_{k-2}
[3] If (K < K; ) then
[4] If (q==0) then Print "unsuccessful
 and exit"
 Else i = i - q, p_{old} = p, p = q,
[5]
 q = p_{old} - q
[6] Goto step 3
```

```
[7] If (K > K<sub>i</sub>) then
[8] If (p ==1) then Print "Unsuccessful
 and Exit"
[9] Else i = i + q, p = p-q, q=q-p
[10] Goto step 3
[11] If (k == K_i) then Print "Successful at
 ith location"
[12] Stop
```

Example

```
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 15
 20
 25
 30
 35
 40
 45
 50
 65
 75
 85
 95
```

K = 25

Initialization:
$$i = F_k = 8$$
, $p = F_{k-1} = 5$, $q = F_{k-2} = 3$

Iteration 1;

$$K_8 = A[8] = 50$$
, $K < K_8$, $q == 3$
 $i = i - q = 8 - 3 = 5$, $p_{old} = p = 5$
 $p = q = 3$, $q = p_{old} - q = 5 - 3 = 2$

Iteration 2;

$$K_5 = A[5] = 35$$
, $K < K_5$, $q == 2$
 $i = i - q = 5 - 2 = 3$, $p_{old} = p = 3$
 $p = q = 2$, $q = p_{old} - q = 3 - 2 = 1$

_		•	•	•	•	•	8					
15	20	25	30	35	40	45	50	65	75	85	95	

Iteration 2; K₃ = A[3] = 25, K = K₃

Search is successful

Finding time complexity of Fibonacci search

Problem. Given a recurrence relation
$$A(n) = c_1 A(n-1) + c_2 A(n-2) + ... + c_k A(n-k), \quad (*)$$
find all the sequences: $(a_0, a_1, a_2, ...)$ satisfying this relation.

The baby axe": $k=1$. $A(n) = c \cdot A(n-1)$.

Answer: $a_0 \in \mathbb{R}$, $a_n = c \cdot a_n$. - geometric progression.

I dea: find a geometric progression $(a_0, \lambda a_0, \lambda^2 a_0, ...)$ satisfying $(x) \cdot a_0 \neq 0$.

$$a_1 \lambda^n = c_1 a_0 \lambda^{n-1} + c_1 a_0 \lambda^{n-2} + ... + c_n a_0 \lambda^{n-k}$$
 for all $n \ge k$.

Then λ is a root of the characteristic equation
$$t^k = c_1 t^{k-1} + c_1 t^{k-2} + ... + c_k.$$

Finding time complexity of Fibonacci search

Now Fibonacci is defined as

$$F(n) = F(n-1) + F(n-2)$$

The characteristic equation for this function will be

$$x^2 = x+1$$

 $x^2 - x-1 = 0$

Solving this by quadratic formula we can get the roots as

$$x = (1+\sqrt{5})/2$$
 and $x = (1-\sqrt{5})/2$

Now we know that solution of a linear recursive function is given as

$$F(n) = (\alpha_1)^n + (\alpha_2)^n$$

where α_1 and α_2 are the roots of the characteristic equation.

So for our Fibonacci function F(n) = F(n-1)+F(n-2) the solution will be

$$F(n) = ((1+\sqrt{5})/2)^n + ((1-\sqrt{5})/2)^n$$

Clearly $\overline{T(n)}$ and $\overline{F(n)}$ are asymptotically the same as both functions are representing the same thing.

Hence it can be said that

$$T(n) = O(((1+\sqrt{5})/2)^n + ((1-\sqrt{5})/2)^n)$$

or we can write below (using the property of Big O notation that we can drop lower order terms)

$$T(n) = O(((1+\sqrt{5})/2)^n$$

 $T(n) = O(1.6180)^n$

This is the tight upper bound of fibonacci.\

Comparison of Fibonacci search with binary search

- 1. Fibonacci Search divides given array in unequal parts
- 2. Binary Search uses division operator to divide range. Fibonacci Search doesn't use /, but uses + and -. The division operator may be costly on some CPUs.
- 3. Fibonacci Search examines relatively closer elements in subsequent steps. So when input array is big that cannot fit in CPU cache or even in RAM, Fibonacci Search can be useful.