Search Algorithms

Common Problems

- There are some very common problems that we use computers to solve:
 - Searching through a lot of records for a specific record or set of records
 - Sorting, or placing records in a desired order
- At times we need to use both of these techniques as part of solving the same problem.

Common Problems

- There are numerous algorithms to perform searches and sorts.
- Over the remaining lessons in this course, we will briefly explore a few common search and sort algorithms.
 - We begin with search algorithms as applied to simple arrays.
 - Techniques can be extended to arrays of structures.

Search Algorithms

- Search: A search algorithm is a method of locating a specific item of information in a larger collection of data.
- There are two primary algorithms used for searching the contents of an array:
 - Linear or Sequential Search
 - Binary Search

Linear Search

- This is a very simple algorithm.
- It uses a loop to sequentially step through an array, starting with the first element.
- It compares each element with the value being searched for (key) and stops when that value is found or the end of the array is reached.

Searching an Array of structs

- Same process as for a simple array
- Use one of the fields to search

Returns position/index in array as before

Linear Search

Algorithm pseudocode: set found to false; set position to -1; set index to 0 while index < number of elemts. and found is false if list[index] is equal to search value found = true position = index end if add 1 to index end while return position

Linear Search Function

```
int itemInArray(int arr, int item)
 int index = -1;
 for (int i = 0; i < arr.length; i++)
 if (item == arr[i])
{ index = i;
 break;}
 return index;
```

Linear Search Example

Array numlist contains:

- Searching for the the value 11, linear search examines 17, 23, 5, and 11
- Searching for the the value 7, linear search examines 17, 23, 5, 11, 2, 29, and 3

Linear Search Tradeoffs

- Benefits:
 - Easy algorithm to understand
 - Array can be in any order
- Disadvantages:
 - Inefficient (slow): for array of N elements, examines N/2 elements on average for value in array, N elements for value not in array

Binary Search

Requires array elements to be in order

- 1. Divides the array into three sections:
 - middle element
 - elements on one side of the middle element
 - elements on the other side of the middle element
- 2. If the middle element is the correct value, done. Otherwise, go to step 1. using only the half of the array that may contain the correct value.
- 3. Continue steps 1. and 2. until either the value is found or there are no more elements to examine

Binary Search Example

Array numlist2 contains:

- Searching for the the value 11, binary search examines 11 and stops
- Searching for the the value 7, linear search examines 11, 3, 5, and stops

How a Binary Search Works

Always look at the center value. Each time you get to discard half of the remaining list.

Is this fast?

Binary Search Program

```
int main(void)
 int tests[] = {101, 142, 147, 189, 199,};
 int results, empID;
 cout << "Enter the Employee ID you wish to search for: ";
 cin>>empID;
 results = binarySearch(tests, empID);
 if (results == -1)
 cout << "That number does not exist in the array.\n";
 else
 cout<<"That ID is found at element"<< results;
 cout<<" in the array\n");
 return 0;
```

Binary Search Program

```
int bsearch(int a int b)
 if (a.length == 0) {
 return -1;
 int low = 0; int high = a.length-1;
 while(low <= high)
{ int middle = (low+high) /2;
 if (b> a[middle])
{ low = middle +1;
else if (b< a[middle])
{ high = middle -1; }
else { // The element has been found
 return middle;
 return -1;
```

How Fast is a Binary Search?

- Worst case: 11 items in the list took 4 tries
- How about the worst case for a list with 32 items?
 - 1st try list has 16 items
 - 2nd try list has 8 items
 - 3rd try list has 4 items
 - 4th try list has 2 items
 - 5th try list has 1 item

How Fast is a Binary Search?

- □ List has 250 items
- ☐ 1st try 125 items
- □ 2nd try 63 items
- 3rd try 32 items
- 4th try 16 items
- □5th try 8 items
- ☐ 6th try 4 items
- ☐ 7th try 2 items
- □8th try 1 item

- List has 512 items
- ☐ 1st try 256 items
- ☐ 2nd try 128 items
- 3rd try 64 items
- ☐ 4th try 32 items
- □ 5th try 16 items
- 6th try 8 items
- □ 7th try 4 items
- □8th try 2 items
- □9th try 1 item

What's the Pattern?

- List of 11 took 4 tries
- List of 32 took 5 tries
- List of 250 took 8 tries
- List of 512 took 9 tries

- $^{\circ}$ 32 = 2^5 and $512 = 2^9$
- 8 < 11 < 16</p>
 2³ < 11 < 2⁴</p>
- 128 < 250 < 256 2⁷ < 250 < 2⁸