


Lab#03-Implementation of Searching Algo(Array)

Objective

Implement searching algorithm (Array)

Linear Search


Linear Search: Steps on how it works:

- 1. Here is simple approach is to do Linear Search:
- 2. Start from the leftmost element of array and one by one compare the element we are searching for with each element of the array.
- 3. If there is a match between the element we are searching for and an element of the array, return the index.
- 4. If there is no match between the element we are searching for and an element of the array, return -1.

Binary Search


Binary Search: Steps on how it works:

- 1. To find the index of element e with a certain value:
- 2. Start with an array sorted in descending order.
- 3. In each step: Pick the middle element of the array m and compare it to e. If element values are equal, then return index of m. If e is greater than m, then e must be in left subarray. If m is greater than e, then e must be in the right subarray.
- 4. Repeat those steps on new subarray.

Comparison between Binary Search and Linear Search:

- Binary Search requires the input data to be sorted; Linear Search doesn't
- Binary Search requires an ordering comparison; Linear Search only requires equality comparisons
- Binary Search has complexity O(log n); Linear search has complexity O(n) as discussed earlier
- Binary Search requires random access to the data; Linear Search only requires sequential access (this can be very important it means a Linear Search can stream data of arbitrary size)

How to calculate the execution time(milliseconds) of a method in java:

```
long before1=System.nanoTime ();
Searching_lab.greeting1();
long after1 = System.nanoTime();
System.out.println("Execution time of greeting1 method is : "+(after1-before1));
```


Exercises

Task#01

Implement linear search on 1D and 2D array.

Note: create methods for both 1D and 2D linear search

//LinearSearch1D(int[] A, int key)

//LinearSearch2D(int[][] A, int key)

//call methods and show the search result

Task#02

Implement binary search on 1D and 2D array.

Note: create methods for both 1D and 2D binary search

//BinarySearch1D(int[] A, int key, int first, int end)

//BinarySearch2D(int[][] A, int key, int first, int end)

//call methods and show the search result

Task#03

Display the execution time of searching algo (linear and binary both) and examine which one is the faster and explain why?

```
long before1=System.currentTimeMillis();
 //call method here
long after1=System.currentTimeMillis();
//than fine difference between after and before variable - it will give you the execution time of method
Sample Output:
 Time took by Linear Search : _____ (time in milliseconds or nanoseconds)
 Time took by Binary Search : _____ (time in milliseconds or nanoseconds)
```