

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

Binary Search Algorithm

Definition

Find the position of a specified input key value within an array sorted by key value
 Keyword: Sorted!

Daily life example

- Find a specific page in a book (翻書找頁碼)
- Search for a word in a dictionary (從字典中找單字)

Numerical example

Example: The list to be searched: L = 13468911. The value to be found: X = 4.

Compare X to 6. X is smaller. Repeat with L = 1 3 4.

Compare X to 3. X is bigger. Repeat with L = 4.

Compare X to 4. They are equal. We're done, we found X.

Recursive Function for Binary Search

Recursive function

```
left
 right
 mid
```

```
int binarySearch(int A[], int key, int left, int right) {
 if (left > right) // test if array is empty
 return KEY NOT FOUND;
 int mid = midpoint(left, right); // calculate midpoint to cut set in half
 // three-way comparison
 if (A[mid] > key)  // key is in lower subset
 return binary search(A, key, left, mid - 1);
 else if (A[mid] < key) // key is in upper subset
 return binary search(A, key, mid + 1, right);
 // key has been found
 else
 return mid:
 Quiz: How to compute mid?
```

Example usage

index = binarySearch(vec, key, 0, vec.size()-1)

- mid=(left+right)/2 → Overflow risk!
- $mid=left+(right-left)/2 \rightarrow More reliable!$
- mid=left/2+right/2 → Slower???

Iterative Function for Binary Search

Iterative function

Quiz: A better way to compute mid

→ By interpolation

Summary

Comparisons

Quiz!

- Linear search
 - Complexity O(n)
 - For any unsorted arrays → Fast when appending new elements
 Considerable speedup if frequently searched items are placed at
 the beginning
- Binary search
 - Complexity O(log(n))
 - For sorted arrays → Slow when inserting new elements
- Hash search
 - Complexity O(1)
 - For arrays pre-processed by hash functions

Extensions

- Other similar problems
 - Interval finding (e.g., to speed up insertion sort)
 - Given a sorted vector, find the interval of a given value.
 - Non-zero element finding
 - o Given a sign-sorted vector, find the no. of positive elements.
- Binary search using multiple keys Quiz!
 - Preprocessing stage: Stable-sort with multiple keys, starting from the least-significant key (LSK)
 - Search stage: Binary search starting from the most-significant key (MSK) 7 c 7 a 4 b

Example of Binary Search with Multiple Keys

Quiz!

Preprocessing stage: Stable-sort data with multiple keys,

- Search stage: Binary search starting from MSK
 - Let's search for (2012, 03, 29)