CS 2123 Programming Project 4 Fall 2019

Assignment is due at 11:59pm on October 31. Submit a digital copy of the assignment on Harvey. You may submit a lateness coupon request BEFORE the assignment is due by sending an email to cs2123f19@googlegroups.com with Subject "CS2123 Project Lateness Coupon". All other late work will receive a 10 percentage point deduction per day (including weekends), No late work is accepted beyond five days after the assignment is due.

Your task is to write code to solve the *count inversions problem*, as explained in Section 5.3 of *Algorithm Design*. The code should operate in $\Theta(n \log n)$ time and be implemented using a divide-conquer-glue strategy. Download starter code from https://secon.utulsa.edu/cs2123/code/countinvert_starter.py. Name the file countinvert.py and leave the function names unchanged.

In particular, your code should print out the inverted elements as they are encountered. The function should execute successfully the code inside the if __name__ == "__main__" clause. Include output from running the code in countinvert_output.txt. The output should adhere to the following form:

```
$ python countinvert_sol.py
[7, 10, 18, 3, 14, 17, 23, 2, 11, 16]
3 conflicts with 18
14 conflicts with 18
3 conflicts with 7, 10
2 conflicts with 17, 23
11 conflicts with 17, 23
16 conflicts with 17, 23
2 conflicts with 3, 7, 10, 14, 18
11 conflicts with 14, 18
16 conflicts with 18
17 conflicts with 18
# Inversions: 19
[(3, 'The Lumineers: Ho Hey'), (4, 'Adele: Chasing Pavements'),
(2, 'Jimi Hendrix: Voodoo Chile'), (1, "Stevie Ray Vaughan: Couldn't Stand the Weather"),
(8, 'Coldplay: Clocks'), (6, 'Aretha Franklin: I Will Survive'),
(5, 'Cake: I Will Survive'), (7, 'Beyonce: All the Single Ladies'),
(9, 'Nickelback: Gotta be Somebody'), (10, 'Garth Brooks: Friends in Low Places')]
(1, "Stevie Ray Vaughan: Couldn't Stand the Weather") conflicts with
(2, 'Jimi Hendrix: Voodoo Chile')
(1, "Stevie Ray Vaughan: Couldn't Stand the Weather") conflicts with
 (3, 'The Lumineers: Ho Hey'), (4, 'Adele: Chasing Pavements')
(2, 'Jimi Hendrix: Voodoo Chile') conflicts with
 (3, 'The Lumineers: Ho Hey'), (4, 'Adele: Chasing Pavements')
(5, 'Cake: I Will Survive') conflicts with
 (6, 'Aretha Franklin: I Will Survive')
(5, 'Cake: I Will Survive') conflicts with
 (8, 'Coldplay: Clocks')
(6, 'Aretha Franklin: I Will Survive') conflicts with
 (8, 'Coldplay: Clocks')
(7, 'Beyonce: All the Single Ladies') conflicts with
 (8, 'Coldplay: Clocks')
# Inversions: 9
```

Please note: you may not consult online resources displaying Python code implementing a solution to the count inversions problem. Doing so will be considered cheating, and dealt with accordingly.