Special Topics in Computer Science- CSC 4992

Sort Algorithms

Sorting

• One of the most fundamental and widespread ways of organizing information

• Can be a very costly process (time performance), so much ingenuity is devoted to the development of sorting strategies

Sorting

Puts the elements of a list into some kind of *order*, usually ascending

Simple Sorting

- The **sort()** method modifies a list by sorting its elements into ascending order
- The elements must be comparable using the operators <, >, and ==
- Returns None

Examples

```
>>> names = ['Hillary', 'Donald', 'Tim', 'Mike']
>>> names.sort()
>>> names
['Donald', 'Hillary', 'Mike', 'Tim']
>>> numbers = [88, 44, 99, 33, 44, 22]
>>> numbers.sort()
>>> numbers
[22, 33, 44, 44, 88, 99]
```

How Does sort Work?

- sort uses a fast but very sophisticated algorithm
- Let's examine two simpler but slower algorithms called *selection sort* and *bubble sort*
- There is often a tradeoff between the complexity of an algorithm and its performance

Bubble Sort Strategy

- Compare the first two elements and if they are out of order, exchange them
- Repeat this process for the second and third elements, etc.
- At the end of this process, the largest element will have bubbled down to the end of the list
- Repeat this process for the unsorted portion of the list, etc.

Formalize the Strategy

```
set n to the length of the list while n>1 bubble the elements from position 0 to position n-1 decrement n
```

Formalize the Strategy

```
set n to the length of the list while n > 1

for each position i from 1 to n - 1

if the elements at i and i - 1 are out of order exchange them decrement n
```

Define bubbleSort

```
def bubbleSort(lyst):
 n = len(lyst)
 while n > 1:  # Do n - 1 bubbles

 n -= 1
```

Define bubbleSort

Define bubbleSort

Add a Trace Option

A Tester Function

```
def testSort(sortFunction, size = 1, traceOn = False):
 lyst = range(1, size + 1)
 random.shuffle(lyst)
 print(lyst)
 sortFunction(lyst, traceOn)
 print(lyst)
```

A Tester Function

```
def testSort(sortFunction, size = 1, traceOn = False):
 lyst = range(1, size + 1)
 random.shuffle(lyst)
 print(lyst)
 sortFunction(lyst, traceOn)
 print(lyst)
```

```
>>> testSort(sortFunction = bubbleSort, size = 5)
[1, 4, 5, 3, 2]
[1, 2, 3, 4, 5]
```

A Tester Function

```
def testSort(sortFunction, size = 1, traceOn = False):
 lyst = range(1, size + 1)
 random.shuffle(lyst)
 print(lyst)
 sortFunction(lyst, traceOn)
 print(lyst)
```

```
[1, 4, 5, 3, 2]
[1, 2, 3, 4, 5]

>>> testSort(sortFunction = bubbleSort, size = 5, traceOn = True)
[1, 4, 2, 5, 3]
[1, 2, 4, 5, 3]
[1, 2, 4, 3, 5]
[1, 2, 3, 4, 5]
[1, 2, 3, 4, 5]
```

>>> testSort(sortFunction = bubbleSort, size = 5)

Selection Sort Strategy

- Search for the smallest element in the list
- Exchange that element with the element in the first position
- Repeat this process with the rest of the list after the first position, etc.

Formalize the Strategy

```
for each position i in a list of length n select the smallest element from positions i to n-1 exchange that element with the ith element
```

Define selectionSort

```
def selectionSort(lyst):
 i = 0
 while i < len(lyst) - 1: # Do n - 1 searches</pre>
 i += 1
```

Define selectionSort

```
def selectionSort(lyst):
 i = 0
 while i < len(lyst) - 1: # Do n - 1 searches
 minPos = i
 # Start each search
 probe = i + 1
 while probe < len(lyst):</pre>
 if lyst[probe] < lyst[minPos]:</pre>
 minPos = probe
 probe += 1
 i += 1
```

Define selectionSort

```
def selectionSort(lyst):
 i = 0
 while i < len(lyst) - 1: # Do n - 1 searches
 minPos = i
 # Start each search
 probe = i + 1
 while probe < len(lyst):</pre>
 if lyst[probe] < lyst[minPos]:</pre>
 minPos = probe
 probe += 1
 if minPos != i:
 # Exchange if needed
 temp = lyst[i]
 lyst[i] = lyst[minPos]
 lyst[minPos] = temp
 i += 1
```

Add traceOn

```
def selectionSort(lyst, traceOn = False):
 i = 0
 while i < len(lyst) - 1:  # Do n - 1 searches</pre>
 minPos = i
 # Start each search
 probe = i + 1
 while probe < len(lyst):</pre>
 if lyst[probe] < lyst[minPos]:</pre>
 minPos = probe
 probe += 1
 if minPos != i:
 # Exchange if needed
 temp = lyst[i]
 lyst[i] = lyst[minPos]
 lyst[minPos] = temp
 if traceOn: print(lyst)
 i += 1
```

Testing selectionSort

```
>>> testSort(selectionSort, 5, True)
[4, 5, 1, 2, 3]
[1, 5, 4, 2, 3]
[1, 2, 4, 5, 3]
[1, 2, 3, 5, 4]
[1, 2, 3, 4, 5]
[1, 2, 3, 4, 5]
>>> selectionSort([1,2,3,4], traceOn = True)
>>>
```

Using Sort Criteria

- We might want to sort elements into descending order
- We might want to sort them by a criterion, such as account name, account balance, etc.
- We can use the same strategy that we employed in searching: package the comparison as a specialized function and pass it as an extra argument to the sort function

Simple bubbleSort

```
def bubbleSort(lyst):
 n = len(lyst)
 while n > 1:
 i = 1
 while i < n:
 if lyst[i] < lyst[i - 1]:
 temp = lyst[i]
 lyst[i] = lyst[i - 1]
 lyst[i] = temp
 i += 1
 n -= 1</pre>
```

The default test uses the < operator

```
def bubbleSort(lyst, test):
 n = len(lyst)
 while n > 1:
 i = 1
 while i < n:
 if test(lyst[i], lyst[i - 1]):
 temp = lyst[i]
 lyst[i] = lyst[i - 1]
 lyst[i - 1] = temp
 i += 1
 n -= 1</pre>
```

Pass the test as a function argument

Better still, retain the default by using a lambda function

```
>>> bubbleSort(lyst) # Default order
>>> bubbleSort(lyst, lambda x, y: x > y) # Descending order
```

```
def bubbleSort(lyst, test = lambda x, y: x < y):
 n = len(lyst)
 while n > 1:
 i = 1
 while i < n:
 if test(lyst[i], lyst[i - 1]):
 temp = lyst[i]
 lyst[i] = lyst[i - 1]
 lyst[i - 1] = temp
 i += 1
 n -= 1</pre>
```

By balance, from highest to lowest

By name, alphabetically