Search: Linear and Binary

Instructor: Krishna Venkatasubramanian

CSC 212

Announcements

No class next week, however the lab session will continue

Assignment 2 release postponed to Nov 5, 2019

 Assignment 1 deadline extended to Oct 31, 6pm (NOTE THE TIME)

MY office hours cancelled today

Searching

Given a collection and an element (key) to find...

- Output
 - Print a message ("Found", "Not Found)
 - Return a value (position of key)
- Don't modify the collection in the search!

Searching Example (Linear Search)

Linear Search: A Simple Search

- A search traverses the collection until
 - The desired element is found
 - Or the collection is exhausted

- If the collection is ordered, I might not have to look at all elements
 - I can stop looking when I know the element cannot be in the collection.

```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"


return("Not found")


Pseudocode
```

```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"

return("Not found")
```


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"


return("Not found")
```


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"


return("Not found")
```


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"


return("Not found")
```


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"

return("Not found")
```


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"


return("Not found")
```


```
Search (A, target)
```

```
for i = 1 ... N:
 if A[i] = target:
 return "Found" +
```

Target data found

Linear Search Analysis: Best Case


```
Search(A, target)

for i = 1 ... N:
 if A[i] = target:
 return "Found"

return("Not found")
```

Best Case: 1 comparison

Best Case: match with the first item

Linear Search Analysis: Worst Case

```
Search (A, target)
 \underline{\text{for}} i = 1 \dots N:
 if A[i] = target:
 return "Found"
 Worst Case:
 return("Not found")
 N comparisons
```

Worst Case: match with the last item (or no match)

Searching Example (Binary Search on Sorted List)

The Scenario

- We have a sorted array
- We want to determine if a particular element is in the array
 - Once found, print or return (index, boolean, etc.)
 - If not found, indicate the element is not in the collection

7	12	42	59	71	86	104	212
---	----	----	----	----	----	-----	-----

A Better Search Algorithm

 Of course we could use our simpler search and traverse the array

 But we can use the fact that the array is sorted to our advantage

This will allow us to reduce the number of comparisons

Binary Search

- Requires a sorted array or a <u>binary search tree.</u>
 (We will see this later in the course)
- Cuts the "search space" in half each time.

 Keeps cutting the search space in half until the target is found or has exhausted the all possible locations.

Binary Search Algorithm


```
Searching for X
look at "middle" element
if no match then
look @ smaller half if X < middle
or @ larger half if X > middle
```


The Algorithm

```
Searching for X
look at "middle" element
if no match then
look @ smaller half if X < middle
or @ larger half if X > middle
```


The Algorithm

```
Searching for X
 look at "middle" element
 if no match then
  look @ smaller half if X < middle
  or @ larger half if X > middle
 33 42
 59
 76
 81 84 91 92
 12
 0
```

Look for 42

The Algorithm

```
Searching for X
look at "middle" element
if no match then
look @ smaller half if X < middle
or @ larger half if X > middle

1 7 9 12 33 42 59 76 81 84 91 92 93 99
```


Look for 42

The Binary Search Algorithm (Pseudocode)

```
Searching for X
 calculate middle position
 if (Left-index and Right-index have "crossed")
 then
 "Item not found"
 elseif (element at middle = to find) then
 "Item Found"
 elseif to find < element at middle then
 Move Right-index to middle -1
 else
 Move the Left-index to middle +1
```


Visually: Moving Right Index

- Use indices "Left (L)" and "Right(R)" to keep track of where we are looking
- Set Right = middle 1. Leave Left alone.

Visually: Moving Left Index

- Use indices "Left" and "Right" to keep track of where we are looking
- Set Left = middle + 1. Leave Right alone.

42 found – in 3 comparisons

89 not found – 3 comparisons

Binary Search Function

```
def BinarySearch(A, first, last, target):
 middle <- (first + last) / 2
 if first > last:
 return false
 if A[middle] = target:
 return true
 if target< A[middle]:</pre>
 return BinarySearch(A, first, middle-1, target)
 else:
 return BinarySearch(A, middle+1, last, target)
```

Binary Search Analysis: Best Case

```
def BinarySearch(A, first, last, target):
  middle <- (first + last) / 2
  if first > last:
 return false
  if A[middle] = target:
 return true
  if target< A[middle]:</pre>
 Best Case:
 return BinarySearch(A, first, middle-1,
 tarpebmparison
  else:
 return BinarySearch (A, middle+1, last, target
```

Best Case: match from the firs comparison

Target: 59

Binary Search Analysis: Worst Case


```
def BinarySearch(A, first, last, target):
 middle <- (first + last) / 2

if first > last:
 return false
if A[middle] = target:
 return true
if target< A[middle]:
 return BinarySearch(A, first, middle-1, target)
else:
 return BinarySearch(A, middle+1, last, target)</pre>
```

How many comparisons??

Worst Case: divide until reach one item, or no match.

Binary Search Analysis: Worst Case

• With each comparison we throw away ½ of the list

Summary

- Binary search reduces the work by half at each comparison
- If array is not sorted
 Linear Search
 - Best Case O(1)
 - Worst Case O(N)
- If array is sorted Binary search
 - Best Case O(1)
 - Worst Case O(Log₂N)

