Searching: Looking for an item in a given list of n elements and report so if its found.

2 Searches: Linear Search; Binary search

Linear Search: it's a sequential search. It searches every element at one at a time.

Best: k at position 1, only one caparison ; Av: n/2; worst: n comparison Complexity : O(n)

Binary Search: Here the searching is done on sorted list of n items. The list is broken into two halves from the middle each time and k is searched in each slice. $(O(\log n))$

```
Int binary (int a[], int k, n)
lo=0; up=n-1, mid
Do
 Mid=l+up/2
 If (k>a[mid]
 L=mid+1
 Else
 Up=mid
}While(a[mid]!=k && l<up);
If(a[mid]==k)
 Return(1)
Else(0)
Int bsearch(a, k, l, u)
If(u < l)
 Return(0)
Mid=(l+u)/2
If a[mid] > k
 Return(bsearch(a,k, l, mid-1)
Ese if(a[mid] < k)
 Return(bs(a, k, mid+1, u)
 Else
 Return(mid)
```