

Program Design

Invasion Percolation: Resolving Ties

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

5	3	7	2	6	1	1	3	4
8	5	6	5	7	2	3	6	2
2	5	8	7	5	5	6	5	9
5	2	6	4	2	3	9	6	5
4	6	8	8	-1	2	7	3	9
7	6	4	5	2	8	6	8	5
5	4	2	5	8	4	5	5	8
5	7	5	1	5	3	8	5	5
4	5	1	9	7	8	6	5	1

How to handle the 3-way tie for lowest-valued neighbor?

5	3	7	2	6	1	1	3	4
8	5	6	5	7	2	3	6	2
2	5	8	7	5	5	6	5	9
5	2	6	4	2	3	9	6	5
4	6	8	8	-1	2	7	3	9
7	6	4	5	2	8	6	8	5
5	4	2	5	8	4	5	5	8
5	7	5	1	5	3	8	5	5
4	5	1	9	7	8	6	5	1

We're supposed to "choose one at random"

5	3	7	2	6	1	1	3	4
8	5	6	5	7	2	3	6	2
2	5	8	7	5	5	6	5	9
5	2	6	4	2	3	9	6	5
4	6	8	8	-1	2	7	3	9
7	6	4	5	2	8	6	8	5
5	4	2	5	8	4	5	5	8
5	7	5	1	5	3	8	5	5
4	5	1	9	7	8	6	5	1

We're supposed to "choose one at random"

But how do we keep track of the tied cells that we're supposed to choose from?

- Use a *set* of (x, y) coordinates to track cells

Program Design Invasion Percolation Resolving Ties

- Use a *set* of (x, y) coordinates to track cells

- And record the value stored in those cells

- Use a *set* of (x, y) coordinates to track cells
- And record the value stored in those cells
- Three cases to consider:

- Use a *set* of (x, y) coordinates to track cells
- And record the value stored in those cells
- Three cases to consider:

New value > current minimum Ignore

- Use a *set* of (x, y) coordinates to track cells
- And record the value stored in those cells
- Three cases to consider:

New value > current minimum Ignore

New value == current minimum Add this cell to set

- Use a *set* of (x, y) coordinates to track cells

- And record the value stored in those cells

- Three cases to consider:

New value > current minimum

Ignore

New value == current minimum Add this cell to set

New value < current minimum

Empty the set, then put this cell in it

5	4	7	2
4	5	6	5
2	3	3	7

5 (4	7	2		
4	5	6	5		
2	3	3	7		

5	4 (7	2			
4	5	6	5			
2	3	3	7			

	5	4	7	2
(4	5	6	5
	2	3	3	7

5	4	7	2
4	5	6	5
2	3	3	7

4	7	2
5	6	5
3	3	7
	5 3	

5	4	7	2
4	5	6	5
2	3 (3	7


```
# Keep track of cells tied for lowest value
min val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```


```
# Keep track of cells tied for lowest value
min val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

All actual grid values are less than this


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

Coordinates of all neighbors whose value is min val


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
 Only look at neighbors
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

Do nothing for

Case 1 (new cell's

value greater than

current minimum)...


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

Do nothing for

Case 1 (new cell's

value greater than

current minimum)..

...because there's

nothing to do


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

Case 2: add another cell to the current set of candidates


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

Case 3: a new minimum, so re-start the set


```
# Keep track of cells tied for lowest value
min_val = Z+1
min_set = set()
for x in range(N):
  for y in range(N):
 if ...is a neighbor...:
 if grid[x][y] == min_val:
 min_set.add((x, y))
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

All actual grid values are less than this

This case runs
the first time an
actual cell is
examined


```
# Choose a cell
from random import ...,
choice
```

Use the random library again

```
min_val = Z+1
min_set = set()
...loop...
assert min_set, "No cells found"
candidates = list(min_set)
x, y = choice(candidates)
```


```
# Choose a cell
from random import ...,
 choice
 Fail early, often,
min_val = Z+1
min_set = set()
 and loudly
...loop...
assert min_set, "No cells found"
candidates = list(min_set)
x, y = choice(candidates)
```


```
# Choose a cell
from random import ...,
 choice
min_val = Z+1
min_set = set()
...loop...
assert min_set, "No cells found"
candidates = list(min_set)
 Because choice
x, y = choice(candidates)
 needs something
 indexable
```


```
# Choose a cell
from random import ...,
 choice
min_val = Z+1
min_set = set()
...loop...
assert min_set, "No cells found"
candidates = list(min_set)
 Choose one
x, y = choice(candidates)
```


created by

Greg Wilson

2010-05-19

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.