Searching Elements in an Array:

Linear and Binary Search

1

Searching

- Check if a given element (called key) occurs in the array.
 - Example: array of student records; rollno can be the key.
- Two methods to be discussed:
 - If the array elements are unsorted.
 - Linear search
 - If the array elements are sorted.
 - Binary search

Linear Search

3

Basic Concept

- Basic idea:
 - Start at the beginning of the array.
 - Inspect elements one by one to see if it matches the key.
- Time complexity:
 - A measure of how long an algorithm takes to run.
 - If there are n elements in the array:
 - Best case: match found in first element (1 search operation)
 - Worst case: no match found, or match found in the last element (n search operations)
 - Average case: (n + 1) / 2 search operations

```
#include <stdio.h>
int linear_search (int a[], int size, int key)
{
 for (int i=0; i<size; i++)
 if (a[i] == key) return i;
 return -1;
}
int main()
{
 int x[]={12,-3,78,67,6,50,19,10}, val;
 printf ("\nEnter number to search: ");
 scanf ("%d", &val);
 printf ("\nValue returned: %d \n", linear_search (x,8,val);
}</pre>
```

- What does the function linear search do?
 - It searches the array for the number to be searched element by element.
 - If a match is found, it returns the array index.
 - If not found, it returns -1.

Contd.

int $x[] = \{12, -3, 78, 67, 6, 50, 19, 10\};$

• Trace the following calls:

```
search (x, 8, 6);

Returns 4

Returns -1
```

7

Binary Search

Basic Concept

- Binary search works if the array is sorted.
 - Look for the target in the middle.
 - If you don't find it, you can ignore half of the array, and repeat the process with the other half.
- In every step, we reduce the number of elements to search by half.

9

The Basic Strategy

- What we want?
 - Find split between values larger and smaller than key:

- Situation while searching:
 - Initially L and R contains the indices of first and last elements.
- Look at the element at index [(L+R)/2].
 - Move L or R to the middle depending on the outcome of test.

Iterative Version

```
#include <stdio.h>
int bin_search (int a[], int size, int key)
{
 int L, R, mid;
 L = 0; R = size - 1;

 while (L <= R) {
 mid = (L + R) / 2;
 if (a[mid] < key) L = mid + 1;
 else if (a[mid] > key) R = mid -1;
 else return mid; /* FOUND AT INDEX mid */
 }

 return -1; /* NOT FOUND */
}
```

11

```
int main()
{
 int x[]={10,20,30,40,50,60,70,80}, val;

 printf ("\nEnter number to search: ");
 scanf ("%d", &val);

 printf ("\nValue returned: %d \n", bin_search (x,8,val);
}
```

Recursive Version

```
#include <stdio.h>
int bin_search (int a[], int L, int R, int key)
{
  int mid;
  if (R < L) return -1; /* NOT FOUND */
  mid = (L + R) / 2;
  if (a[mid] < key) return (bin_search(a,mid+1,R,key));
  else if (a[mid] > key) return (bin_search(a,L,mid-1,key));
 else return mid; /* FOUND AT INDEX mid */
}
```

13

```
int main()
{
 int x[]={10,20,30,40,50,60,70,80}, val;

 printf ("\nEnter number to search: ");
 scanf ("%d", &val);

 printf ("\nValue returned: %d \n", bin_search (x,0,7,val);
}
```

Is it worth the trouble?

- Suppose that the array x has 1000 elements.
- Ordinary search
 - If key is present in x, it would require 500 comparisons on the average.
- Binary search
 - After 1st compare, left with 500 elements.
 - After 2nd compare, left with 250 elements.
 - After 3rd compare, left with 125 elements.
 - After at most 10 steps, you are done.

15

Time Complexity

- If there are n elements in the array.
 - Number of searches required in the worst case: log₂n
- For n = 64 (say).
 - Initially, list size = 64.
 - After first compare, list size = 32.
 - After second compare, list size = 16.
 - After third compare, list size = 8.

–

After sixth compare, list size = 1.

2^k = n, where k is the number of steps.

 $k = log_2 n$

 $log_264 = 6$ $log_21024 = 10$

Sorting

17

The Basic Problem

Given an array

reorder entries so that

$$x[0] \le x[1] \le \ldots \le x[size-1]$$

- List is in non-decreasing order.
- We can also sort a list of elements in nonincreasing order.

Example

• Original list:

10, 30, 20, 80, 70, 10, 60, 40, 70

• Sorted in non-decreasing order:

10, 10, 20, 30, 40, 60, 70, 70, 80

• Sorted in non-increasing order:

80, 70, 70, 60, 40, 30, 20, 10, 10

19

Sorting Problem

- What we want?
 - Sort the given data sorted in the specified order

Selection Sort

21

How it works?

• General situation :

0 k size-1

X: smallest elements, sorted remainder, unsorted

- Steps:
 - Find smallest element, mval, in x[k..size-1]
 - Swap smallest element with x [k], then increase k by 1

An example worked out

PASS 1:

10 5 17 11 -3 12 Find the minimum
10 5 17 11 -3 12 Exchange with 0th
-3 5 17 11 10 12 element

PASS 2:

 -3
 5
 17
 11
 10
 12
 Find the minumum

 -3
 5
 17
 11
 10
 12
 Exchange with 1st

 -3
 5
 17
 11
 10
 12
 element

PASS 3:

 -3
 5
 17
 11
 10
 12
 Find the minumum

 -3
 5
 17
 11
 10
 12
 Exchange with 2nd

 -3
 5
 10
 11
 17
 12
 element

23

PASS 4:

 -3
 5
 10
 11
 17
 12
 Find the minumum

 -3
 5
 10
 11
 17
 12
 Exchange with 3rd

 -3
 5
 10
 11
 17
 12
 element

PASS 5:

 -3
 5
 10
 11
 17
 12
 Find the minumum

 -3
 5
 10
 11
 17
 12
 Exchange with 4th

 -3
 5
 10
 11
 12
 17
 element

Subproblem

```
/* Yield index of smallest element in x[k..size-1];*/
int min_loc (int x[], int k, int size)
{
 int j, pos;

 pos = k;
 for (j=k+1; j<size; j++)
 if (x[j] < x[pos])
 pos = j;
 return pos;
}</pre>
```

25

The main sorting function

```
/* Sort x[0..size-1] in non-decreasing order */
int sel_sort (int x[], int size)
{ int k, m;

 for (k=0; k<size-1; k++)
 {
 m = min_loc (x, k, size);
 temp = a[k];
 a[k] = a[m];
 a[m] = temp;
}</pre>
```

```
int main()
{
 int x[ ]={-45,89,-65,87,0,3,-23,19,56,21,76,-50};
 int i;
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
 sel_sort(x,12);
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("%d ",x[i]);
 printf("\n");
}</pre>
```

Analysis

- How many steps are needed to sort n items?
 - Total number of steps proportional to n².
 - No. of comparisons?

$$(n-1) + (n-2) + ... + 1 = n(n-1)/2$$

Of the order of n^2

– Worst Case? Best Case? Average Case?

Insertion Sort

29

Basic Idea

- Insert elements one at a time, and create a partial sorted list.
 - Sorted list of 2 elements, 3 elements, 4 elements, and so on.
- In general, in every iteration an element is compared with all the elements before it.
- After finding the position of insertion, space is created for it by shifting the other elements and the desired element is then inserted at the suitable position.
- This procedure is repeated for all the elements in the list.

An example worked out

PASS 1:

10 5 17 11 -3 12 item = 5 ? 10 17 11 -3 12 compare 5 and 10 5 10 17 11 -3 12 insert 5

PASS 2:

<u>5 10 17 11 -3 12 item = 17</u> <u>5 10 17</u> 11 -3 12 compare 17 and 10

PASS 3:

 5
 10
 17
 11
 -3
 12
 item = 11

 5
 10
 ?
 17
 -3
 12
 compare 11 and 17

 5
 10
 ?
 17
 -3
 12
 compare 11 and 10

 5
 10
 11
 17
 -3
 12
 insert 11

31

PASS 4:

 5
 10
 11
 17
 -3
 12
 item = -3

 5
 10
 11
 ?
 17
 12
 compare -3 and 17

 5
 10
 ?
 11
 17
 12
 compare -3 and 11

 5
 ?
 10
 11
 17
 12
 compare -3 and 10

 ?
 5
 10
 11
 17
 12
 compare -3 and 5

 -3
 5
 10
 11
 17
 12
 insert -3

PASS 5:

 -3 5
 10 11 17 12
 item = 12

 -3 5
 10 11 ? 17
 compare 12 and 17

 -3 5
 10 11 ? 17
 compare 12 and 11

 -3 5
 10 11 12 17
 insert 12

Insertion Sort

```
void insert_sort (int list[], int size)
{
  int i,j,item;

for (i=1; i<size; i++)
  {
 item = list[i];
 j = i - 1;
 while ((item < list[j]) && (j >= 0))
 {
 list[j+1] = list[j];
 j--;
 }
  list[j+1] = item;
}
```

```
int main()
{
 int x[ ]={-45,89,-65,87,0,3,-23,19,56,21,76,-50};
 int i;
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
 insert_sort (x,12);
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("%d ",x[i]);
 printf("\n");
}</pre>
```

Time Complexity

- Number of comparisons and shifting:
 - Worst case?

$$1 + 2 + 3 + \dots + (n-1) = n(n-1)/2$$

– Best case?

$$1 + 1 + \dots$$
 to $(n-1)$ terms = $(n-1)$

35

Bubble Sort

How it works?

- The sorting process proceeds in several passes.
 - In every pass we go on comparing neighboring pairs, and swap them if out of order.
 - In every pass, the largest of the elements under considering will bubble to the top (i.e., the right).

```
10 5 17 11 -3 12

5 10 17 11 -3 12

5 10 17 11 -3 12

5 10 11 17 -3 12

5 10 11 -3 17 12

5 10 11 -3 12 17
```

37

An example worked out

PASS 1: 10 5 17 11 -3 12 5 10 17 11 -3 12 5 10 17 11 -3 12 5 10 17 11 -3 12 5 10 11 17 -3 12 5 10 11 -3 17 12 5 10 11 -3 12 17 PASS 2: 5 10 11 -3 12 17 5 10 11 -3 12 17 5 10 11 -3 12 17 5 10 -3 11 12 17 5 10 -3 11 12 17

```
PASS 3:

5 10 -3 11 12 17
5 10 -3 11 12 17
5 -3 10 11 12 17
5 -3 10 11 12 17
PASS 4:

5 -3 10 11 12 17
-3 5 10 11 12 17
-3 5 10 11 12 17
PASS 5:

-3 5 10 11 12 17
-3 5 10 11 12 17
-3 5 10 11 12 17
```

How the passes proceed?

- In pass 1, we consider index 0 to n-1.
- In pass 2, we consider index 0 to n-2.
- In pass 3, we consider index 0 to n-3.
-
-
- In pass n-1, we consider index 0 to 1.

Bubble Sort

```
void swap(int *x, int *y)
{
  int tmp = *x;
  *x = *y;
  *y = tmp;
}
```

```
int main()
{
 int x[ ]={-45,89,-65,87,0,3,-23,19,56,21,76,-50};
 int i;
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
 bubble_sort (x,12);
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("%d ",x[i]);
 printf("\n");
}</pre>
```

Time Complexity

- Number of comparisons:
 - Worst case?

```
1 + 2 + 3 + \dots + (n-1) = n(n-1)/2
```

- Best case?
 - Same

43

- How do you make best case with (n-1) comparisons only?
 - By maintaining a variable flag, to check if there has been any swaps in a given pass.
 - If no swaps during a pass, the array is already sorted.

```
void bubble_sort (int x[], int n)
{
  int i, j, flag;

  for (i=n-1; i>0; i--)
  {
 flag = 0;
 for (j=0; j<i; j++)
 if (x[j] > x[j+1])
 {
 swap(&x[j],&x[j+1]);
 flag = 1;
 }
 if (flag == 0) return;
 }
}
```

Some Efficient Sorting Algorithms

46

- Two of the most popular sorting algorithms are based on divide-and-conquer approach.
 - Quick sort
 - Merge sort
- Basic concept (divide-and-conquer method):


```
sort (list)
{
 if the list has greater than 1 elements
 {
 Partition the list into lowlist and highlist;
 sort (lowlist);
 sort (highlist);
 combine (lowlist, highlist);
 }
}
```

47

Quick Sort

How it works?

- At every step, we select a pivot element in the list (usually the first element).
 - We put the pivot element in the final position of the sorted list
 - All the elements less than or equal to the pivot element are to the left.
 - All the elements greater than the pivot element are to the right.


```
void print (int x[], int low, int high)
{
 int i;
 for(i=low; i<=high; i++)
 printf(" %d", x[i]);
 printf("\n");
}

void swap (int *a, int *b)
{
 int tmp=*a;
 *a=*b;
 *b=tmp;
}</pre>
```

```
void partition (int x[], int low, int high)
 int i = low+1, j = high;
 int pivot = x[low];
 if (low >= high) return;
 while (i<j) {
 while ((x[i]<pivot) && (i<high)) i++;
 while ((x[j]>=pivot) && (j>low)) j--;
 if (i<j) swap (&x[i], &x[j]);</pre>
 if (j==high) {
 swap (&x[j], &x[low]);
 partition (x, low, high-1);
 else
 if (i==low+1)
 partition (x, low+1, high);
 else {
 swap (&x[j], &x[low]);
partition (x, low, j-1);
partition (x, j+1, high);
```

```
int main (int argc, char *argv[])
{
 int x[] = {-56,23,43,-5,-3,0,123,-35,87,56,75,80};
 int i=0;
 int num;
 num = 12; /* Number of elements */
 partition(x,0,num-1);
 printf("Sorted list: ");
 print (x,0,num-1);
}
```

54

Trace of Partitioning: an example

```
45 -56 78 90 -3 -6 123 0 -3 45 69 68

45 -56 78 90 -3 -6 123 0 -3 45 69 68

-6 -56 -3 0 -3 45 123 90 78 45 69 68

-56 -6 -3 0 -3 68 90 78 45 69 123

-3 0 -3 45 68 78 90 69

-3 0 69 78 90

Sorted list: -56 -6 -3 -3 0 45 45 68 69 78 90 123
```

Time Complexity

• Worst case:

n² ==> list is already sorted

Average case:

n log₂n

 Statistically, quick sort has been found to be one of the fastest algorithms.

56

Merge Sort

Example

- Initial array A contains 14 elements:
 - **-** 66, 33, 40, 22, 55, 88, 60, 11, 80, 20, 50, 44, 77, 30
- Pass 1 :: Merge each pair of elements
 - **(33, 66) (22, 40) (55, 88) (11, 60) (20, 80) (44, 50) (30, 70)**
- Pass 2 :: Merge each pair of pairs
 - **(22, 33, 40, 66) (11, 55, 60, 88) (20, 44, 50, 80) (30, 77)**
- Pass 3 :: Merge each pair of sorted quadruplets
 - **(11, 22, 33, 40, 55, 60, 66, 88) (20, 30, 44, 50, 77, 80)**
- Pass 4:: Merge the two sorted subarrays to get the final list
 - **(11, 20, 22, 30, 33, 40, 44, 50, 55, 60, 66, 77, 80, 88)**

60

```
void merge sort (int *a, int n)
  int i, j, k, m;
  int *b, *c;
  if (n>1) {
 k = n/2;
 m = n-k;
 b = (int *) malloc(k*sizeof(int));
 c = (int *) malloc(m*sizeof(int));
 for (i=0; i<k; i++)
 b[i]=a[i];
 for (j=k; j<n; j++)
 c[j-k]=a[j];
 merge sort (b, k);
 merge_sort (c, m);
 merge (b, c, a, k, m);
 free(b); free(c);
 }
```

```
void merge (int *a, int *b, int *c, int m, int n)
{
 int i, j, k, p;
 i = j = k = 0;
 do {
 if (a[i] < b[j]) {
 c[k]=a[i]; i++;
 }
 else {
 c[k]=b[j]; j++;
 }
 k++;
 } while ((i < m) && (j < n));

if (i == m) {
 for (p=j; p < n; p++) { c[k]=b[p]; k++; }
 }
 else {
 for (p=i; p < m; p++) { c[k]=a[p]; k++; }
 }
}</pre>
```

```
main()
{
 int i, num;
 int a[] = {-56,23,43,-5,-3,0,123,-35,87,56,75,80};
 num = 12;
 printf ("\n Original list: ");
 print (a, 0, num-1);
 merge_sort (a, 12);
 printf ("\n Sorted list: ");
 print (a, 0, num-1);
}
```

Time Complexity

• Best/Worst/Average case:

n log₂n

- Drawback:
 - Needs double amount of space for storage.
 - For sorting n elements, requires another array of size n to carry out merge.

64

Example :: sorting arrays of structures (bubble sort)

Example :: sorting arrays of structures (selection sort)

```
main()
{
 struc stud class[100];
 int n;
 ...
 selsort (class, n);
 ...
```

```
int selsort (struct stud x[],int n)
{
 int k, m;
 for (k=0; k<n-1; k++)
 {
 m = min_loc (x, k, n);
 temp = a[k];
 a[k] = a[m];
 a[m] = temp;
 }
}</pre>
```

66

Algorithm Analysis

Analysis of Algorithms

- How much resource is required?
- Measures for efficiency
 - Execution time → time complexity
 - Memory space → space complexity
- Observation:
 - The larger amount of input data an algorithm has, the larger amount of resource it requires.
 - Complexities are functions of the amount of input data (input size).

68

What do we use for a yardstick?

- The same algorithm will run at different speeds and will require different amounts of space.
 - When run on different computers, different programming languages, different compilers.
- But algorithms usually consume resources in some fashion that depends on the size of the problem they solve.
 - Some parameter n (for example, number of elements to sort).

An example of a sorting algorithm

 We run this sorting algorithm on two different computers, and note the time (in milliseconds) for different sizes of input.

Array Size	Home	Desktop	
n	Computer	Computer	
125	12.5	2.8	
250	49.3	11.0	
500	195.8	43.4	
1000	780.3	72.9	
2000	3114.9	690.5	

Contd.

• Home Computer:

```
f_1(n) = 0.0007772 n^2 + 0.00305 n + 0.001
```

• Desktop Computer:

```
f_2(n) = 0.0001724 n^2 + 0.00040 n + 0.100
```

- Both are quadratic function of n.
- The shape of the curve that expresses the running time as a function of the problem size stays the same.

72

Complexity Classes

- The running time for different algorithms fall into different complexity classes.
 - Each complexity class is characterized by a different family of curves.
 - All curves in a given complexity class share the same basic shape.
- The *O-notation* is used for talking about the complexity classes of algorithms.

Running time of algorithms

Assume speed is 10⁷ instructions per second.

size@h?	102	20?	30?	50?	1002	10002	100002
n?	.001@ms2	.002@ms@	.003@ms@	.005@ms2	.01@ms2	.1@ms?	1@ms?
nlogn®	.003@ms2	.008@ms2	.015@ms2	.03@ms2	.07@ms2	13ms?	13@ms2
n ²	.01@ms2	.04@ms2	.09@ms2	.25@ms2	1@ms2	100@ms2	1037
n ³ ?	.1@ms2	.8@ms2	2.7@ms?	12.5@ms2		10032	28th2
2 ⁿ ?	.1@ms2	.13?	10037	3 . 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3.	3x10 ¹³ c?	inf2	inf2

74

• The complexity classes:

Introducing the language of O-notation

• Definition:

```
f(n) = O(g(n)) if there exists positive constants c
and n_0 such that f(n) \le c \cdot g(n) when n \ge n_0.
```

- The big-Oh notation is used to categorize the complexity class of algorithms.
 - It gives an upper bound.
 - Other measures also exist, like small-Oh, Omega, Theta, etc.

76

Examples

- $f(n) = 2n^2+4n+5$ is $O(n^2)$.
 - One possibility: c=11, and n_o=1.
- $f(n) = 2n^2 + 4n + 5$ is also $O(n^3)$, $O(n^4)$, etc.
 - One possibility: c=11, and n_o=1.
- f(n) = n(n-1)/2 is $O(n^2)$.
 - One possibility: c=1/2, and $n_0=1$.
- $f(n) = 5n^4 + \log_2 n$ is $O(n^4)$.
 - One possibility: c=6, and $n_0=1$.
- f(n) = 75 is O(1).
 - One possibility: c=75, and $n_0=1$.

Complexities of Known Algorithms

Algorithm	Best-case	Average-case	Worst-case
Selection sort	O(n²)	O(n²)	O(n²)
Insertion sort	O(n)	O(n²)	O(n²)
Bubble sort	O(n)	O(n²)	O(n²)
Quick sort	O(n log ₂ n)	O(n log ₂ n)	O(n²)
Merge sort	O(n log ₂ n)	O(n log ₂ n)	O(n log ₂ n)
Linear search	O(1)	O(n)	O(n)
Binary search	O(1)	O(log ₂ n)	O(log ₂ n)

78

Observations

- There is a big difference between polynomial time complexity and exponential time complexity.
- Hardware advances affect only efficient algorithms and do not help inefficient algorithms.