Computing Science 1P

COMPSCI 1001

Lecture 4: Searching

February 7th, 2020

Lecturer: Dr Mohamed Khamis Mohamed.Khamis@Glasgow.ac.uk https://www.gla.ac.uk/schools/computing/staff/mohamedkhamis/ http://mkhamis.com/

1

Searching in unstructured list

```
def find(key,data,default):
for i in range(len(data)):
  if data[i] == key:
 return i
return default
```

What do you think is the complexity of this algorithm:

- A. $O(log_2n)$
- B. O(nlog₂n)
- C. O(n)
- D. O(n²)

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Searching in unstructured list

- What can we say about the time taken by find?
 - · Like sorting, the relevant measure is the number of comparisons
- It is possible that the key is at the end of the list...
 - · So we have to compare the given key with every key in the list
- Imagine testing find with a large number of random lists
 - On average it will have to search half way along the list
- When analysing algorithms, sometimes we talk about the average case and sometimes the worst case
 - In this situation they are both the same: order n (n length of the list)

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

3

07/02/20

3

Searching in unstructured list

- We can't do better than order n for searching in an unstructured list... why?
 - · It is possible that the desired key is at the end
- An algorithm for quantum computers takes square root of n operations to search in an unstructured list
 - But quantum computers of useful size have not yet been built
 - To find out more, look up Grover's algorithm
 - https://en.wikipedia.org/wiki/Grover%27s_algorithm
- But let's stick to conventional algorithms...

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

More efficient search

- The only alternative is to change the data structure...
 - Don't use an unstructured list!
- Simple idea: use an ordered list instead
 - Put the data in the list in such a way that the keys are in order
 - Often this means alphabetical order, numerical order, etc
- **Example**: in a dictionary, words are in alphabetical order
 - · We can take advantage of this to find words quickly
 - · For simplicity, we assume there are no duplicates (dictionary keys are all unique anyway)

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

0

android

5

Binary search 1 badger 2 cat • Search for the key: cat 3 ending • It could be anywhere in the list 5 fireman 6 garage • The list has length 12 7 handle • Divide it by 2 and look at position 6 8 iguana jumper 9 cat < garage 10 kestrel

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

11

lemon

Binary search

- Search for the key: cat
- Because the list is ordered, we now know that cat must be before garage, i.e. it is in the first half of the list
- Now repeat, searching in a list of length 6

0 android 1 badger 2 cat 3 door 4 ending 5 fireman 6 garage 7 handle 8 iguana jumper 9 10 kestrel 11 lemon

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

7

Binary search

- Search for the key: cat
- Because the list is ordered, we now know that cat must be before garage, i.e. it is in the first half of the list
- Now repeat, searching in a list of length 6
- Divide by 2 and look at position 3 cat < door

0 android 1 badger 2 cat 3 4 ending 5 fireman 6 garage 7 handle 8 iguana jumper 9 10 kestrel

lemon

11

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Binary search 0 android 1 badger 2 cat • Search for the key: cat 3 door 4 ending • Divide by 2 and look at position 3 cat < door 5 fireman 6 garage • We now know that cat must be before 7 handle door 8 iguana jumper 9 • Now repeat, searching in a list of length 3 10 kestrel 11 lemon 07/02/2020 Computing Science 1P (second term) - Dr Mohamed Khamis 10

10

Binary search

- Search for the key: cat
- Divide by 2 and look at position 3 cat < door
- We now know that cat must be before door
- Now repeat, searching in a list of length 3

Computing Science 1P (second term) - Dr Mohamed Khamis

1

0

1

2

3

4

5

6

7

8

9

10

11

0

1

2

3

4

5

6

7

8

9

10

11

android

badger

cat

door

ending

fireman

garage

handle

iguana jumper

kestrel

lemon

android

badger

cat

door

ending

fireman

garage

handle

iguana jumper

kestrel

lemon

07/02/2020

11

Binary search

- Search for the key: cat
- Now repeat, searching in a list of length 3
- Divide by 2 and look at position 1
- cat > badger
- We now know that cat must be after badger

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

12

Binary	searc	h
--------	-------	---

- Search for the key: cat
- We now know that cat must be after badger
- We have narrowed down the possible position of cat to just one place and in fact cat is there, so we have found it
- If a different word is there, then cat is not in the list

1 2 cat 3 door 4 ending fireman 5 6 garage 7 handle iguana 8 jumper 9 10 kestrel 11 lemon

0

android

badger

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

13

13

Binary search

- Idea is simple, but implementing it correctly requires care
 - Many possibilities for "off by one" errors
 - How we include/exclude boundaries when halving the list?
 - What is the midpoint (odd/even-numbered lists)?
 - What happens when we have a hit?
- Searching in dictionary is used as example of binary search
 - But we don't really use dictionaries in exactly this way
- Usually we flick through the pages quickly to find the right letter, then do something similar to binary search
 - · A typical dictionary has extra structure to support this process (e.g. words in the page headers, thumbholes for indexing, etc)

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Another example

• Search for the key: handle

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

15

15

Another example

• Search for the key: handle

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Another example

• Search for the key: handle

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

17

17

Analysing binary search

- Remember that we are interested in the number of comparisons
- Suppose that we are searching in a list of length n
- We compare the middle item with the search key
 - The result might tell us we have found the key, but in general it narrows down the region of the list in which we are searching
- The possible region of the list is now half the size it was

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Analysing binary search

- We keep halving the size of the region, until we narrow it down to a single position in which the key should be found
- How many times do we have to halve the size?

n = 16: 8, 4, 2, 1 4 comparisons n = 64: 32, 16, 8, 4, 2, 1 6 comparisons

- It is the logarithm of n to base 2 (power of 2 which gives n)
- Binary search is an order log n algorithm...

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

19

19

Analysing binary search

• We can compare the efficiency of an order n algorithm (simple search) with that of an order log n algorithm:

n	log n	time	n	time
10	3		10	
100	6		100	
1 000	9	9 microsec	1 000	1 millisec
10 000	12	12 microsec	10 000	10 millisec
100 000	15	15 microsec	100 000	100 millisec
1 000 000	18	18 microsec	1 000 000	1 sec
10 000 000	21	21 microsec	10 000 000	10 sec

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Performance comparison

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

21

21

Implementing binary search

```
def find(key,data,default):
 lower = 0
 upper = len(data)-1
 length = upper - lower + 1
 while length > 1:
 midpoint = lower + length//2 # Floor division
 if key < data[midpoint]:</pre>
 upper = midpoint - 1
 # look at lower half
 # look at upper half
 lower = midpoint
 length = upper - lower + 1
 if key == data[lower]:
 return lower
 else:
 return default
 # the error value we pass in
```

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

Refining binary search

- It might turn out that when we look at the midpoint of the list, the key we want happens to be there
 - We might as well take advantage of that case...

```
while length > 1:
 midpoint = lower + length/2
 if key < data[midpoint]:
 upper = midpoint - 1
 elif key > data[midpoint]:
 lower = midpoint
 else:
 return midpoint
```

07/02/2020

Computing Science 1P (second term) - Dr Mohamed Khamis

2.5

25

Summary

Search algorithms

- · Hard for unstructured list: need to search all items
- Can sort the data (e.g. using merge sort)
- Then we can use binary search: much more efficient

Binary search

- · Look at data entry half way through the list
- · Compare with key and then narrow search to top/bottom half
- · Repeat until only one item is in the buffer
- Log₂n complexity

Computing Science 1P/1PX - Unit 16 Lecture