Data Structures

Dr Ahmed Rafat Abas

Computer Science Dept, Faculty of Computer and Information, Zagazig University arabas@zu.edu.eg

http://www.arsaliem.faculty.zu.edu.eg/

Searching Algorithms

Chapter 11

11.1 The Study Of Algorithms

- An algorithm is a set of instructions for achieving a particular goal.
- There are several different algorithms for the same operation that is performed on data structures.
- To choose the best algorithm for a certain problem, you need to know the running time and memory requirements.
- The theoretical study of algorithms is known as **complexity theory** which involves analysis of the number of steps required by an algorithm for varying amount of data.

11.2 Sequential Search

- A searching algorithm requires a target for which to search.
- The list of data is searched until either
 - the target is located or
 - the algorithm determines that the target is not in the list.
- For primitive data types as int and float, a simple comparison is performed between the target and the list of data.

- For user defined data types, one of the fields is chosen as the key field.
- The target is then compared only to the key field.
- In sequential search, the algorithm starts with the first element of the list and compare each element with the target.
 - The index of the corresponding element is returned if the search is successful.
 - Flag value as -1 is returned if the search fails.

The sequential search algorithm

- 1. Read in Target
- 2. Initialize Marker to first list index(0)
- 3. While Target != Key at location Marker and not at the end of the list :

Marker++.

4. If Target == Key at location Marker,

then return Marker.

else, return -1.

11.3 The C++ code for Sequential Search

- The base class called datalist is defined which is a general purpose array-based class containing:
 - Dynamic array Element,
 - a constructor,
 - a destructor,
 - and input/output functions.
- The class datalist is a template class, so any type of data can be searched.
- In the datalist class the operators << and >> are overloaded for input and output, so the user-defined objects can be read from ifstream objects (such as cin) and written to ofstream objects (such as cout).

datalist.h

The definition of the class is in the file datalist.h

```
#ifndef DATALIST H
#define DATALIST H
#include<iostream.h>
template<class Type>
class datalist {
protected:
 Type *Element;
 int ArraySize;
public:
 datalist(int arraysize=10):ArraySize(arraysize),
 Element(new Type[arraysize]){}
 virtual ~datalist();
 friend ostream& operator<<(ostream& OutStream,const</pre>
 datalist<Type>& Outlist);
 friend istream& operator>>(istream& InStream,
 datalist<Type>& Intlist);
};
#endif
```

search.h

The class searchlist inherits datalist and adds a Search() function which implements the sequential search algorithm. This code in the file search.h

```
#ifndef SEARCH H
#define SEARCH H
#include "datalist.h"
template <class Type>
class searchlist : public datalist<Type> {
public:
 searchlist (int arraysize = 10) :
 datalist<Type>(arraysize) {}
 virtual ~searchlist() {}
 virtual int search(const Type& Target) const;
 } ;
#endif
```

The definitions of the functions in the header file datalist.h can be written in the file datatemp.h as follows:

```
#ifndef DATATEMP H
#define DATATEMP H
#include "datalist.h"
template <class Type>
datalist<Type>::~datalist() {Delete [] Element;}
template <class Type>
ostream& operator<<(ostream& OutStream,const</pre>
datalist<Type>& OutList)
OutStream << "Array contents:\n";
for(int element=0;element<OutList.ArraySize;element++)</pre>
 OutStream << OutList.Element[element] << ` ' ;</pre>
OutStream << endl:
OutStream << "ArraySize: " << OutList.ArraySize<<endl;
return OutStream;
```

```
template <class Type>
istream& operator>>(istream & InStream, datalist<Type>
& InList)
cout << "Array contents:\n";</pre>
for(int element=0;element<InList.ArraySize;element++)</pre>
 cout<< "Element " << element << ":" ;</pre>
 InStream >> InList.Element[element];
return InStream;
#endif
```

The definition of the **Search()** function which is in the header file search.h can be written in the file searchtm.h as follows:

```
#ifndef SEARCHTM H
#define SEARCHTM H
#include "search.h"
#include "datatemp.h"
template <class Type>
int searchlist<Type>::search(const Type& Target) const
for(int element=0;element<ArraySize;element++)</pre>
 if (Element[element] == Target)
 return element;
return -1;
#endif
```

A main() function that tests these routines is in the file search.cpp

```
#include "searchtm.h"
const int SIZE = 5 ;
main() {
searchlist<float> List1(SIZE);
float Target;
int Location;
cin>> List1;
cout<<List1;
for (int i = 0; i < 5; i++) {
 cout<< " search for a float: ";</pre>
 cin>>Target;
 if((Location = List1.search(Target)) != -1 )
 cout<<" Found at index "<<Location<<endl;</pre>
 else
 cout<< "Not Found.\n";
return 0;
```

11.4 Binary Search

- Binary search can be:
 - Forgetful search which doesn't check if the target is found until the end of the algorithm.
 - Target search which checks if the target is found at each step.
- In binary search, the list is chopped to half at each step.
- Each step we have half keys to be searched.
- In binary search, three markers are used, (top, bottom and middle)

- The binary search algorithm (forgetful search) can be performed on a list of numdata elements as follows:
 - 1. Set top=numdata-1; set bottom = 0.
 - 2. While top>bottom do:
 - 3. set middle=(top+bottom)/2 [using integer division]
 - 4. if key at index middle is less than target key,

```
then set bottom = middle +1 else, set top = middle.
```

- 5. If top == -1,

 return -1 indicating that the list is empty.
- 6. If key at location top = the target key,
 then, return location top indicating that the target has been found.
 else, return -1 indicating target has not been found.

Forgetful Binary Search

- 1. Set top=numdata-1; set bottom = 0.
- 2. While top>bottom do:
 - 3. set middle=(top+bottom)/2 [using integer division]
 - 4. if key at index middle is less than target key,

then set bottom = middle +1 else, set top = middle.

5. If top
$$== -1$$
,

return -1 indicating that the list is empty.

6. If key at location top = the target key,

then, return location top indicating that the target has been found.

else, return -1 indicating target has not been found.

Step	1	2	3	4
Bottom	0	3	3	3
Middle	2	4	3	3
Тор	5	5	4	3

0	
1	
2	
3	
4	
5	

11.5 The C++ code for Binary search

The class forgetsearch inherits the base class datalist and adds a Search() function which implements the binary search algorithm. This code is in the file binary.h

```
#ifndef BINARYH
#define BINARYH
#include "datalist.h"
template <class Type>
class forgetsearch : public datalist<Type> {
public:
 forgetsearch(int arraysize=10):
 datalist<Type>(arraysize) { }
 virtual ~forgetsearch() {}
 virtual int Search(const Type& Target) const;
};
#endif
```

The definition of the Search() function that implements the forget binary search is defined in the file bintemp.h as follows:

```
#ifndef BINTEMP
#define BINTEMP
#include "binary.h"
#include "datatemp.h"
Template <class Type>
int forgetsearch<Type>::Search(const Type& Target) const {
int top=ArraySize-1, bottom=0, middle;
while (top>bottom) {
 middle=(top+bottom)/2;
 if (Element[middle] < Target)</pre>
 Bottom=middle+1;
 else
 Top=middle;
if (top==-1)
  return -1;
if(Element[top] == Target)
  return top;
else
 return -1;
```

```
// this function implements the Target binary search
Template <class Type>
int targetsearch<Type>::Search(const Type& Target) const
int top=ArraySize-1, bottom=0, middle;
while(top>=bottom) {
 middle=(top+bottom)/2;
 if (Element[middle] == Target)
 return middle;
 else if(Element[middle] < Target)</pre>
 Bottom=middle+1;
 else
 top=middle-1;
return -1;
#endif
```

11.6 Searching Algorithms Efficiency

- There are three cases for every algorithm in which its efficiency is measured:
 - the best case,
 - the average case
 - the worst case.
- In sequential search,
 - the best case occurs when the target is the first item in the list, so only one comparison is made.
 - the worst case is either the target is the last item or it is not in the list.
 - the average case is found by considering all possible outcomes of a search and averaging the number of all comparisons over all these cases.

11.7 Sequential Search Efficiency

- The best case of sequential search is one comparison and it is independent of the list length n
- The worst case requires n comparison where the target is the last item or not exist.
- The worst case is proportional to the list length n.
- The average case can be obtained by adding up the number of comparisons for all possible outcomes and then dividing by the number of possible outcomes.

- The search outcomes can be separated to successful and unsuccessful outcomes of the search.
- For an unsuccessful search, it requires n comparisons, so the best, average and worst efficiencies are all the same.
- For a successful search, the best case requires one comparison and the worst case require n comparison. Average case of a successful search require n/2 comparisons where we expect that the half of the list is searched before the target is found.

11.8 Binary Search Efficiency

- Binary search looks first at the middle.
- If the target lies in the upper half of the list, the lower half is ignored.
- If the target lies in the lower half of the list, the upper half is ignored.
- For a list whose length is (2ⁿ), there will be n+1 comparisons.
- The binary search efficiency is proportional to n for a list whose length=2ⁿ.