

Search Algorithms

Sequential or Linear Search
Indexed Sequential Search
Binary Search

Searching

The process used to find the location of a target among a list of objects

Searching an array finds the index of first element in an array containing that value

0 index a[0] a[1] a[2] a[3] 4 21 36 14

Target given (72)

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]
4	21	36	14	62	91	8	22	7	81	77	10

72 != 4

index

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]
4	21	36	14	62	91	8	22	7	81	77	10

72!=21

72.-21

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]
4	21	36	14	62	91	8	22	7	81	77	10

12

index

index

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]
4	21	36	14	62	91	8	22	7	81	77	10

Note: Not all test points are shown.

Index off end of list

Unordered Linear Search

• Search an unordered array of integers for a value and return its index if the value is found. Otherwise, return -1.

A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7]

Algorithm:

```
Start with the first array element (index 0)
while (more elements in array) {
 if value found at current index, return index;
 Try next element (increment index);
}
Value not found, return -1;
```

Unordered Linear Search

```
// Searches an unordered array of integers
int search(int data[], //input: array
 int size,  //input: array size
 int value) { //input: search value
 // output: if found, return index;
 otherwise, return −1.
 for(int index = 0; index < size; index++){</pre>
 if (data[index] == value)
 return index;
 return -1;
```

Ordered Linear Search

• Search an ordered array of integers for a value and return its index if the value is found; Otherwise, return -1.

A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7]

1	2	3	5	7	10	14	17
---	---	---	---	---	----	----	----

• Linear search can stop immediately when it has passed the possible position of the search value.

Ordered Linear Search

• Algorithm:

```
Start with the first array element (index 0)
while (more elements in the array) {
 if value at current index is greater than value,
 value not found, return -1;
 if value found at current index, return index;
 Try next element (increment index);
}
value not found, return -1;
```

Ordered Linear Search

```
// Searches an ordered array of integers
int lsearch(int data[],// input: array
 int size, // input: array size
 int value // input: value to find
 // output: index if found
 for(int index=0; index<size; index++) {</pre>
 if (data[index] > value)
 return -1;
 else if(data[index] == value)
 return index;
 return -1;
```

Efficiency of Linear Search

- Best Case Find at first place one comparison
- Worst Case Find at nth place or not at all n comparisons
- Average Case It is shown below that this case takes (n+1)/2 comparisons
 - In considering the average case there are n cases that can occur, i.e. find at the first place, the second place, the third place and so on up to the *n*th place. If found at the *i*th place then *i* comparisons are required. Hence the average number of comparisons over these n cases is:
 - average = (1+2+3....+n)/n = (n+1)/2 where the result was used that 1+2+3...+n is equal to n(n+1)/2.
- Hence Linear Search is an **O(n)**

Indexed Sequential Search

- Another technique to improve searching efficiency in an ordered array.
- A sorted index is set aside in addition to the array
- Each element in the index points to a block of elements in the array
 - e.g., block of 10 or 20 elements
- The index is searched before the array and guides the search in the array
 - Sequential search is limited to smaller index table and a smaller part of the array itself
- Involves an increase in space complexity

	8]
	14		1
	26		1
	38		1
	72		1
	115		1
	306		1
*	321		1
/ [329		1
	387		1
	409		1
321	512		1
	540		1
876	567		1
	583		1
	592		1
	602		1
	611		1
	618		1
	741		1
	798		1
	811		1
	814		1
<u></u>	876		1
			1
			1
1		•	

Indexed Sequential Search

```
ISSearch(int a[], int n, int index[], int m, int
\mathbf{X}
{ int i,l,h;
for (i=0; i<m && index[i].key <= x; i++);
1 = (i = 0) ? 0 : index[i-1].ptr;
h = (i==n) ? n-1 : index[i].ptr;
for(i = 1; i \le h & a[i] != x; i++);
return ((i>h)? -1:i);
```


• Search an ordered array of integers for a value and return its index if the value is found. Otherwise, return -1.

A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7]

1	2	3	5	7	10	14	17
---	---	---	---	---	----	----	----

• Binary search skips over parts of the array if the search value cannot possibly be there.

- Binary search is based on the "divide-and-conquer" strategy which works as follows:
 - Start by looking at the middle element of the array
 - o 1. If the value it holds is lower than the search element, eliminate the first half of the array from further consideration.
 - o 2. If the value it holds is higher than the search element, eliminate the second half of the array from further consideration.
 - Repeat this process until the element is found, or until the entire array has been eliminated.

• Algorithm:

```
Set first and last boundary of array to be searched
Repeat the following:
  Find middle element between first and last boundaries;
  if (middle element contains the search value)
 return middle element position;
  else if (first >= last )
 return -1;
  else if (value < the value of middle element)</pre>
 set last to middle element position - 1;
  else
 set first to middle element position + 1;
```


Iterative Binary Search

```
int binarySearch(int arr[], int n, int x)
{ int l, r, m;
 l=0; r=n-1;
while (l \le r)
  int m = 1 + (r-1)/2;
 // Check if x is present at mid
  if (arr[m] == x)
 return m;
 // If x greater, ignore left half
  if (arr[m] < x)
 1 = m + 1;
 // If x is smaller, ignore right half
  else
 r = m - 1;
  // if we reach here, then element was not present
 return -1;
```

```
// Searches an ordered array of integers
int bsearch(int data[], // input: array
 int size, // input: array size
 int value // input: value to find
 // output: if found,return index
 otherwise, return -1
 int first, middle, last;
 first = 0:
 last = size - 1;
 while (true) {
 middle = (first + last) / 2;
 if (data[middle] == value)
 return middle;
 else if (first >= last)
 return -1;
 else if (value < data[middle])</pre>
 last = middle - 1;
 else
 first = middle + 1;
```

Example: binary search

• 14?

f mid last

Example: binary search

• 8? mid first last A[4] A[5] A[6] A[7] first mid last A[4] this case, (first == last) f m 1

Example: binary search

Efficiency of Binary Search

- It can be shown that the number of comparisons required to find an entry is at worst (and on average) $O(\log_2(n))$, where n is the size of the array.
- Let us say the iteration in Binary Search terminates after k iterations (k is the number of comparisons in worst case)
- At each iteration, the array is divided by half.
- After k^{th} iteration length of array = $n/2^k$
- Also, after k iterations length of the array becomes 1
- Therefore, $n/2^k = 1 \Rightarrow k = \lg n$