Linear Search – Some simple Performance measurements

The goal for this exercise is to measure the performance of linear search. The longer-term goal is to compare this performance to other, alternative algorithms (such as binary search) so that will have a clear understanding of why the Big O notation is useful.

For this exercise, you'll be adding some simple instrumentation (extra code) to your linear search, so that it will allow you to take some simple measurements – namely, how many times your code compares an element of the array with the target value that you're looking for.
Within your SearchingAndSorting class, copy your FindIntegerLinear function, and rename the copy to be FindIntegerLinearPerfMeasured. Add to it an out (reference) parameter – an integer named numComparisons. Within your FindIntegerLinearPerfMeasured, you should initialize (setup) the value of this parameter to be zero. Each time you compare the target (the value that you’re looking for) to any element of the array, you should increase numComparison’s value by one.
So if you were to search an array for something, and find it in the first slot, numComparisons should be 1 when the method returns. If you have an array of 20 elements, and you don't find it anywhere, numComparisons should be 20 when the method returns.

	Once you’ve done that, you should test the function (once you've written it), by adding whatever you need to add to Main().

What you need to do for this exercise:
1. Implement the FindIntegerLinearPerfMeasured method, within the SearchingAndSorting class.
a. Note that you don't (technically) need to complete the "Linear Search" exercise in this same lesson – you can jump straight to this exercise. However, many people find it easier to do that exercise first, then copy-and-paste that code into this exercise.

2. [bookmark: _GoBack]The following is NOT required (which is why it’s crossed out).
I may want to add it back in a future quarter, though, which is why it’s still here.
Once you’ve done this, all the tests in the NUnitTests_FindIntegerLinear_Measured class should pass. This class is located in the starter solution, in the PCE_ForTests project, in the file named PCE_Test.cs.
a. You may need to set another project as the start up project (such as the PCE_Test_Runner project), by right-clicking on that other project, and selecting the “Set As Startup Project” menu option. Within the test runner project, you may (or may not) need to change the code in the RunTests.cs file, particularly at the top of the Main method.
b. Keep an eye on the results of the ‘EqualsFuzzy’ test – if the test is failing because you’re getting a wildly different number of comparisons, and yet you think that the number of comparisons is correct, then talk to the instructor, and/or post a question to the Google Group.

