Axtarış alqoritmləri

Table of Contents Introduction Linear Search **Binary Search** Jump Search Interpolation Search

Searching Algorithms

□ Searching Algorithm is an algorithm made up of a series of instructions that retrieves information stored within some data structure, or calculated in the search space of a problem domain.

☐ There are many sorting algorithms, such as:

Linear Search, Binary Search, Jump Search, Interpolation Search, Exponential Search, Ternary Search

□Linear Search is a method for finding a target value within a list. It sequentially checks each element of the list for the target value until a match is found or until all the elements have been searched.

□ Algorithm:

- Step1: Start from the leftmost element of array and one by one compare x with each element of array.
- Step2: If x matches with an element, return the index.
- Step3: If x doesn't match with any of elements, return -1.

- ☐ Assume the following Array:
- ☐ Search for 9

8 12 5 9 2

- Compare
- □ X= 9

Analysis and Design of Algorithms

Compare

□ Compare

□ Compare

☐ Found at index = 3

8 12 5 9 2

□ Python Code

```
def LinearSearch(arr, x):
 for i in range(len(arr)):
 if arr[i] == x:
 return i
 return -1
```

```
arr = [12, 6, 5, 14, 3]
position=LinearSearch(arr,14)
print(position)
```

☐ Time Complexity: O(n)

☐ Example of worst case: search for the last element

4 6 8 9 1

□Binary Search is the most popular Search algorithm.

It is efficient and also one of the most commonly used techniques that is used to solve problems.

Binary search use sorted array by repeatedly

dividing the search interval in half.

- □ Algorithm:
- Step1: Compare x with the middle element.
- Step2: If x matches with middle element, we return the mid index.
- Step3: Else If x is greater than the mid element, search on right half.
- Step4: Else If x is smaller than the mid element. search on left half.

☐ Assume the following Array:

■ Search for 40

2 3 10 30 40 50 70

Compare

□ Compare

Compare

 \square x=40 , found at index = 4

2 3 10 30 40 50 70

☐ Iterative python implementation:

```
def BinarySearch(arr, 1, r, x):
 while 1 <= r:
 mid = int(1 + (r - 1)/2)
 if arr[mid] == x:
 return mid
 elif arr[mid] < x:</pre>
 1 = mid + 1
 else:
 r = mid - 1
 return -1
```

```
arr = [2, 3, 10, 30, 40, 50, 60]
x = 40
result = BinarySearch(arr, 0, len(arr)-1, x)
if result != -1:
 print("Element is present at index %d" % result)
else:
 print("Element is not present in array")
```

☐ Recursive Python implementation:

```
def BinarySearch (arr, 1, r, x):
 if r >= 1:
 mid = int(1 + (r - 1)/2)
 print(mid)
 if arr[mid] == x:
 return mid
 elif arr[mid] > x:
 return BinarySearch(arr, 1, mid-1, x)
 else:
 return BinarySearch(arr, mid+1, r, x)
 else:
 return -1
```

```
arr = [2, 3, 10, 30, 40, 50, 60]
x = 40
result = BinarySearch(arr, 0, len(arr)-1, x)
if result != -1:
 print("Element is present at index %d" % result)
else:
 print("Element is not present in array")
```

 \Box Time Complexity: $O(\log_2 n)$

□Jump Search is a searching algorithm for sorted arrays. The basic idea is to check fewer elements (than linear search) by jumping ahead by fixed steps or skipping some elements in place of searching all elements.

☐ Algorithm:

- Step1: Calculate Jump size
- Step2: Jump from index i to index i+jump
- Step3: If x = = arr[i+jump] return x
- Else jump back a step
- Step4: Perform linear search

- ☐ Assume the following sorted array:
- ☐ Search for 77

- □ Calculate:
- Size of array n = 16
- Jump size = sqrt(n)= 4

```
0 1 1 2 3 5 8 13 21 34 55 77 89 91 95 110
```

- ☐ Jump size = 4
- □ Search from index 0
- ☐ Compare index value with search number 0<77

- ☐ Jump size = 4
- ☐ Jump from index 0 to index 3
- ☐ Compare index value with search number 2<77

77

- ☐ Jump size = 4
- ☐ Jump from index 3 to index 6
- ☐ Compare index value with search number 8<77

- ☐ Jump size = 4
- ☐ Jump from index 6 to index 9
- ☐ Compare index value with search number 34<77

0 1 1 2 3 5 8 13 21 34 55 77 89 91 95 11

- ☐ Jump size = 4
- ☐ Jump from index 9 to index 12
- ☐ Compare index value with search number 89>77

77

0 1 1 2 3 5 8 13 21 34 55 77 89 91 95 110

- ☐ jump back a step
- □ Perform linear search
- ☐ Compare found at index 11

0 1 1 2 3 5 8 13 21 34 55 77 89 91 95 110

Analysis and Design of Algorithms

☐ Time Complexity: O(sqrt(n))

```
def jump search(arr, val):
 jump = int(math.sqrt(len(arr)))
 left, right = 0, 0
 while left < len(arr) and arr[left] <= val:
 right = min(len(arr) - 1, left + jump)
 if arr[left] <= val and arr[right] >= val:
 break
 left += jump;
 if left >= len(arr) or arr[left] > val:
 return -1
 right = min(len(arr) - 1, right)
 i = left
 while i <= right and arr[i] <= val:
 if arr[i] == val:
 return i
 i += 1
 return -1
```

Python Code

```
arr = [1, 3, 5, 7, 9, 11, 13, 15, 17]
print(jump_search(arr, 5)) # 2
print(jump_search(arr, 7)) # 3
print(jump_search(arr, 10)) # -1
print(jump_search(arr, 15)) # 7
```


□ The Interpolation Search is an improvement over Binary Search for instances. On the other hand interpolation search may go to different locations according the value of key being searched.

- □ Algorithm:
- Step1: In a loop, calculate the value of "pos" using the position formula.
- Step2: If it is a match, return the index of the item, and exit.
- Step3: If the item is less than arr[pos], calculate the position of the left sub-array. Otherwise calculate the same in the right sub-array.
- Step4: Repeat until a match is found or the sub-array reduces to zero.

- // The idea of formula is to return higher value of pos
 // when element to be searched is closer to arr[hi]. And
 // smaller value when closer to arr[lo]
- pos = lo + [(x-arr[lo])*(hi-lo) / (arr[hi]-arr[Lo])]

```
arr[] ==> Array where elements need to be searched
```

- x ==> Element to be searched
- lo ==> Starting index in arr[]
- hi ==> Ending index in arr[]

- ☐ Assume the following sorted array:
- ☐ Search for x= 18

10 12 13 16 18 19 20 21 22 23 24 33 35 42 47

- ☐ Calculate pos = lo + [(x-arr[lo])*(hi-lo) / (arr[hi]-arr[Lo])]
- ☐ Lo=0, hi=14, arr[lo]=10, arr[hi]= 47

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
10	12	13	16	18	19	20	21	22	23	24	33	35	42	47

- ☐ Calculate pos = 3
- ☐ Compare with x=18

- ☐ Calculate pos = lo + [(x-arr[lo])*(hi-lo) / (arr[hi]-arr[Lo])]
- ☐ Lo=4, hi=14, arr[lo]=18, arr[hi]= 47

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
10	12	13	16	18	19	20	21	22	23	24	33	35	42	47

- ☐ Calculate pos = 4
- □ Compare with x=18 , found at index 4

```
3
 4
 5
 6
 8
 9
 10
 11
 12
 13
 14
 22
 23
10
 12
 13
 16
 19
 20
 21
 24
 33
 35
 42
 47
```

□ Time Complexity: If elements are uniformly distributed, then O (log log n)). In worst case it can take up to O(n).

Python Code

```
def interpolationSearch(arr, x):
 10 = 0
 hi = len(arr)-1
 while lo <= hi and x >= arr[lo] and x <= arr[hi]:
 pos = lo + int(((float(hi - lo) /
 ( arr[hi] - arr[lo])) * ( x - arr[lo])))
 if arr[pos] == x:
 return pos
 if arr[pos] < x:
 lo = pos + 1;
 else:
 hi = pos - 1;
 return -1
```

□ Python Code

```
arr = [10, 12, 13, 16, 18, 19, 20, 21, 22, 23, 24, 33, 35, 42, 47]
x = 18 # ELement to be searched
index = interpolationSearch(arr, x)

if index != -1:
 print("Element found at index",index)
else:
 print("Element not found")
```

Contact Me

