

Brute Force Algorithms

Brute Force Algorithms

- A brute force algorithm solves a problem through exhaustion: it goes through all possible choices until a solution is found.
- The time complexity of a brute force algorithm is often proportional to the input size.
- Brute force algorithms are simple and consistent, but very slow.

```
# pseudocode that prints all divisors of n
by brute force
```

```
define printDivisors, n
  for all numbers from 1 to n
 if the number is a divisor of n
 print the number
```

Searching for smallest or largest value using linear search

Linear search can be used to search for the smallest or largest value in an unsorted list rather than searching for a match. It can do so by keeping track of the largest (or smallest) value and updating as necessary as the algorithm iterates through the dataset.

Create a variable called max_value_inc Set max_value_index to the index of the For each element in the search list if element is greater than the element is greater than the element is greater than the element max_value_index

Linear Search best case

For a list that contains $\, n \,$ items, the best case for a linear search is when the target value is equal to the first element of the list. In such cases, only one comparison is needed. Therefore, the best case performance is O(1).

Linear Search Complexity

Linear search runs in linear time and makes a maximum of n comparisons, where n is the length of the list. Hence,

the computational complexity for linear search is O(N). The running time increases, at most, linearly with the size of the items present in the list.

Linear Search expressed as a Function

A linear search can be expressed as a function that compares each item of the passed dataset with the target value until a match is found.

The given pseudocode block demonstrates a function that performs a linear search. The relevant index is returned if the target is found and -1 with a message that a value is not found if it is not.

For each element in the array
 if element equal target value then
 return its index
 if element is not found, return
 "Value Not Found" message

Return value of a linear search

A function that performs a linear search can return a message of success and the index of the matched value if the search can successfully match the target with an element of the dataset. In the event of a failure, a message as well as -1 is returned as well.

For each element in the array
if element equal target value then
print success message
return its index
if element is not found
print Value not found message
return -1

Modification of linear search function

A linear search can be modified so that all instances in which the target is found are returned. This change can be made by not 'breaking' when a match is found.

For each element in the searchList
if element equal target value then
Add its index to a list of occurre
if the list of occurrences is empty
raise ValueError
otherwise
return the list occurrences

Linear search

Linear search sequentially checks each element of a given list for the target value until a match is found. If no match is found, a linear search would perform the search on all of the items in the list.

For instance, if there are $\,n\,$ number of items in a list, and the target value resides in the $\,n$ -5 th position, a linear search will check $\,n$ -5 items total.

Linear search as a part of complex searching problems

Despite being a very simple search algorithm, linear search can be used as a subroutine for many complex searching problems. Hence, it is convenient to implement linear search as a function so that it can be reused.

Linear Search Best and Worst Cases

The best-case performance for the Linear Search algorithm is when the search item appears at the beginning of the list and is O(1). The worst-case performance is when the search item appears at the end of the list or not at all. This would require N comparisons, hence, the worse case is O(N).

Linear Search Average Runtime

The Linear Search Algorithm performance runtime varies according to the item being searched. On average, this algorithm has a Big-O runtime of O(N), even though the

Linear Search Runtime

The Linear Search algorithm has a Big-O (worst case) runtime of O(N). This means that as the input size increases, the speed of the performance decreases linearly. This makes the algorithm not efficient to use for large data inputs.

Throwing Exception in Linear Search

The linear search function may throw a ValueError with a message when the target value is not found in the search list. Calling the linear search function inside a try block is recommended to catch the ValueError exception in the except block.

```
def linear_search(lst, match):
 for idx in range(len(lst)):
 if lst[idx] == match:
 return idx
 else:
 raise ValueError("{0} not in
list".format(match))

recipe = ["nori", "tuna", "soy sauce",
"sushi rice"]
ingredient = "avocado"
try:
 print(linear_search(recipe, ingredient))
except ValueError as msg:
 print("{0}".format(msg))
```

Find Maximum Value in Linear Search

The Linear Search function can be enhanced to find and return the maximum value in a list of numeric elements. This is done by maintaining a variable that is compared to every element and updated when its value is smaller than the current element.

```
def find_maximum(lst):
 max = None
 for el in lst:
 if max == None or el > max:
```

```
code cademy
```

```
max = el
return max

test_scores = [88, 93, 75, 100, 80, 67,
71, 92, 90, 83]
print(find_maximum(test_scores)) # returns
100
```

Linear Search Multiple Matches

A linear search function may have more than one match from the input list. Instead of returning just one index to the matched element, we return a list of indices. Every time we encounter a match, we add the index to the list.

```
def linear_search(lst, match):
 matches = []
 for idx in range(len(lst)):
 if lst[idx] == match:
 matches.append(idx)
 if matches:
 return matches
 else:
 raise ValueError("{0} not in
list".format(match))


scores = [55, 65, 32, 40, 55]
print(linear_search(scores, 55))
```

Raise Error in Linear Search

A Linear Search function accepts two parameters:

```
1) input list to search from
```

```
2) target element to search for in the input \boldsymbol{1}
```


If the target element is found in the list, the function returns the element index. If it is not found, the function raises an error. When implementing in Python, use the raise keyword with ValueError().

```
def linear_search(lst, match):
 for idx in range(len(lst)):
 if lst[idx] == match:
 return idx
 raise ValueError('Sorry, {0} is not
found.'.format(match))
```