Special Topics in Computer Science- CSC 4992

Search Algorithms

Searching

- One of the most important concepts in computer science
- We have all this information, so how do we find and extract what we want from it?
- A big business: for example, Google, a multibillion dollar company, was originally based on a search engine (see *The Search: How Google Rewrote the Rules of Business and Transformed Our Culture*, by John Battelle)

Simple Searching in Python

• Determine whether or not a given element is in a collection of elements

• The **in** operator works with sequences and dictionaries

• Returns **True** if yes or **False** if no

Examples

```
>>> 'e' in 'power elite'
True
>>> 'k' in 'quagmire'
False
>>> 33 in [99, 22, 44, 33]
True
>>> 'name' in {'age':39, 'name':'jack'}
True
>>> 'Ken/1001' in self. accounts # a dictionary
True
```

in uses == to compare for equality

How Does in Work?

• Loop through the collection and compare each element to the target element

• If the target equals the current element, return **True**

• After the loop is finished, return **False**

Reinventing in

```
def reinventIn(target, collection):
 for element in collection:
 if element == target:
 return True
 return False
```

```
>>> reinventIn(33, [44, 22, 33, 111])
True
```

Uses == to compare for equality

The first return point quits as soon as a match is found

The second return point quits if no match is found

But: we can just use in with the collection instead!

SavingsAccount Class

```
class SavingsAccount(object):
 """This class represents a savings account."""
 def init (self, name, pin, balance = 0.0):
 self. name = name
 self. pin = pin
 self. balance = balance
 def deposit(self, amount):
 self. balance += amount
 def withdraw(self, amount):
 self. balance -= amount
```

Defining a Bank Class

• Set up a data structure for the data

- Define methods to
 - Add a new account
 - Remove an account
 - Access an account for deposits and withdrawals
 - Compute the interest on all accounts

Defining the Bank Class

```
class Bank(object):
 """This class represents a bank."""

def __init__(self):
 self._accounts = {}

# Other methods go here
```

Use a dictionary for the accounts, keyed by the name + pin

Defining the Bank Class

```
class Bank(object):
 """This class represents a bank."""

def __init__(self):
 self._accounts = {}

def __str__(self):
 result = ""
 for account in self._accounts.values():
 result += str(account) + "\n"
 return result
```

Always define init and str first

Defining the Bank Class

```
class Bank(object):
 """This class represents a bank."""

def __init__(self):
 self._accounts = {}

def __str__(self):
 return "\n".join(map(str, self._accounts.values()))
```

Simplify, simplify!

Adding an Account

```
class Bank(object):
 """This class represents a bank."""

def __init__(self):
 self._accounts = {}

def add(self, account):
 key = account._name + account._pin
 self._accounts[key] = account
```

An account is a value in the dictionary, keyed by its name and pin

The remaining methods are similar

A Method for in

```
class Bank(object):

 def __init__(self):
 self.accounts = {}

 def __contains__(self, key):
 return key in self.accounts

>>> b = Bank()
>>> b.add(SavingsAccount('Ken', '1001', 1000.00))
```

```
Python runs contains when it sees in
```

>>> b.makeKey('Ken', '1001') in b

True

Other Types of Searches

- Determine whether or not a customer named 'Ken' has an account in the bank
- Find *all* of the accounts that
 - Have the name 'Ken'
 - Have a balance greater than \$100,000
 - Satisfy both of the above conditions
 - Satisfy any of the above conditions

Satisfying a Property

```
def isNameInAnAccount(name, collection):
 for element in collection:
 if element.getName() == name:
 return element
 return None
```

```
isNameInAnAccount('Ken', self.accounts.values()))
# Returns <the first account object whose name is 'Ken'>
```

Works like **in**, but determines the presence or absence of an element with a given property in the collection

Usually iterates over a sequence of objects

Returns the object found or **None**

Match Other Properties

```
def isBalanceInAnAccount(balance, collection):
 for element in collection:
 if element.getBalance() == balance:
 return element
 return None
```

```
isBalanceInAnAccount(10000, self.accounts.values()))
# Returns None #self.accounts.values()=> SavingsAccount object
```

Varies the method called to access the property in the element

Otherwise, the code has *exactly* the same pattern

Match Other Properties

```
def isBalanceInAnAccount(balance, collection):
 for element in collection:
 if element.getBalance() >= balance:
 return element
 return None
```

```
isBalanceInAnAccount(10000, self.accounts.values())
# Returns <the first account object whose balance >= 10000>
```

Might also vary the comparison used to detect the property

Generalize as a detect Operation

```
def detect(test, collection):
 for element in collection:
 if test(element):
 return element
 return None

def has10000(account):
 return account.getBalance() == 10000

detect(has10000, self.accounts.values())

# Returns <the first account object whose balance == 10000>
```

The search function should not know the details of the test function

The test function is composed before **detect** is called

The test function is passed as an argument to detect

Generalize as a detect Operation

```
def detect(test, collection):
 for element in collection:
 if test(element):
 return element
 return None

def hasKen(account):
 return account.getName() == 'Ken'

detect(hasKen, self.accounts.values())

# Returns <Ken's account object>
```

Change the test function to redirect the search

Simplify with lambda

```
def detect(test, collection):
 for element in collection:
 if test(element):
 return element
 return None

detect(lambda account: account.getName() == 'Ken',
 self.accounts.values())

# Returns <Ken's account object>
```

lambda creates an *anonymous function* on the fly, to be used just where it's needed

The **lambda** expression expects one argument and must return a Boolean value

Find All the Elements that Satisfy a Given Criterion

- Simple detection finds and returns the first element that satisfies the search criterion
- Alternatively, we could find *all* the matching elements and build a list of them as we go
- Return this list
- This is just Python's **filter** function!

Efficiency of Search

• Searches thus far have been *sequential*: each element in a collection must be visited, from beginning to end, before the target is found or we run off the end

• On the average, a simple sequential search stops halfway through the collection, but in the worst case, it must visit every element

Improving Efficiency: Binary Search

- If we assume that the elements are *sorted*, we can visit the relevant ones much more quickly
- Start at the collection's midpoint (must be a sequence)
- If the target is less than the midpoint element, continue the search only to the left of the midpoint
- If the target is greater than the midpoint element, continue the search only to the right of the midpoint
- Will eventually hit the target or run out of elements

Binary Search

```
def binaryIn(target, collection):
 left = 0
 right = len(collection) - 1
 while left <= right:
 midpoint = (left + right) // 2
 if target == collection[midpoint]:
 return True
 elif target < collection[midpoint]:
 right = midpoint - 1
 else:
 left = midpoint + 1
 return False</pre>
```

Assumes that the element in a collection supports the == and < operators