1-collections

September 4, 2019

1 Python review: Basic collections of values

This notebook continues the review of Python basics. The focus here is on basic collections: tuples, dictionaries, and sets.

Exercise 0 (minmax_test: 1 point). Complete the function minmax(L), which takes a list L and returns a pair---that is, 2-element Python tuple, or "2-tuple"---whose first element is the minimum value in the list and whose second element is the maximum. For instance:

```
minmax([8, 7, 2, 5, 1]) == (1, 8)
In [1]: def minmax(L):
 assert hasattr(L, "__iter__")
 ###
 ### YOUR CODE HERE
 return (min(L), max(L))
In [2]: # `minmax_test`: Test cell
 L = [8, 7, 2, 5, 1]
 mmL = minmax(L)
 mmL_true = (1, 8)
 print("minmax({}) -> {} [True: {}]".format(L, mmL, mmL_true))
 assert type(mmL) is tuple and mmL == (1, 8)
 from random import sample
 L = sample(range(1000), 10)
 mmL = minmax(L)
 L s = sorted(L)
 mmL\_true = (L\_s[0], L\_s[-1])
 print("minmax({}) -> {} [True: {}]".format(L, mmL, mmL_true))
 assert mmL == mmL_true
 print("\n(Passed!)")
minmax([8, 7, 2, 5, 1]) \rightarrow (1, 8) [True: (1, 8)]
minmax([115, 26, 347, 957, 841, 993, 18, 231, 29, 270]) -> (18, 993) [True: (18, 993)]
```

```
(Passed!)
```

Exercise 1 (remove_all_test: 2 points). Complete the function remove_all(L, x) so that, given a list L and a target value x, it returns a *copy* of the list that excludes *all* occurrences of x but preserves the order of the remaining elements. For instance:

```
remove_all([1, 2, 3, 2, 4, 8, 2], 2) == [1, 3, 4, 8]
```

Note. Your implementation should *not* modify the list being passed into remove_all.

```
In [3]: def remove_all(L, x):
 assert type(L) is list and x is not None
 ### YOUR CODE HERE
 ###
 k=list()
 for i in L:
 if i != x:
 k.append(i)
 return k
In [4]: # `remove_all_test`: Test cell
 def test_it(L, x, L_ans):
 print("Testing `remove_all({}, {})`...".format(L, x))
 print("\tTrue solution: {}".format(L_ans))
 L_{copy} = L.copy()
 L_rem = remove_all(L_copy, x)
 print("\tYour computed solution: {}".format(L_rem))
 assert L_copy == L, "Your code appears to modify the input list."
 assert L_rem == L_ans, "The returned list is incorrect."
 # Test 1: Example
 test_it([1, 2, 3, 2, 4, 8, 2], 2, [1, 3, 4, 8])
 # Test 2: Random list
 from random import randint
 target = randint(0, 9)
 L_input = []
 L_ans = []
 for _ in range(20):
 v = randint(0, 9)
 L_input.append(v)
 if v != target:
 L_ans.append(v)
 test_it(L_input, target, L_ans)
 print("\n(Passed!)")
```

Exercise 2 (compress_vector_test: 2 points). Suppose you are given a vector, x, containing real values that are mostly zero. For instance:

```
\mathbf{x} = [0.0, 0.87, 0.0, 0.0, 0.0, 0.32, 0.46, 0.0, 0.0, 0.10, 0.0, 0.0]
```

Complete the function, compress_vector(x), so that returns a dictionary d with two keys, d['inds'] and d['vals'], which are lists that indicate the position and value of all the *non-zero* entries of x. For the previous example,

```
d['inds'] = [1, 5, 6, 9]
d['vals'] = [0.87, 0.32, 0.46, 0.10]
```

Note 1. Your implementation must *not* modify the input vector x.

Note 2. If x contains only zero entries, d['inds'] and d['vals'] should be empty lists.

```
In [5]: def compress_vector(x):
 assert type(x) is list
 d = {'inds': [], 'vals': []}
 ###
 ### YOUR CODE HERE
 ###
 for i in range(0,len(x)):
 if x[i] != 0.0:
 d['inds'].append(i)
 d['vals'].append(x[i])
 return d
In [6]: # `compress_vector_test`: Test cell
 def check_compress_vector(x_orig):
 print("Testing `compress_vector(x={})`:".format(x_orig))
 x = x_{orig.copy}()
 nz = x.count(0.0)
 print("\t`x` has {} zero entries.".format(nz))
 d = compress_vector(x)
 print("\tx (after call): {}".format(x))
 print("\td: {}".format(d))
 assert x == x_orig, "Your implementation appears to modify the input."
```

```
assert 'inds' in d and type(d['inds']) is list, "Output key, 'inds', does not have
 assert 'vals' in d and type(d['vals']) is list, "Output key, 'vals', does not have
 assert len(d['inds']) == len(d['vals']), "`d['inds']` and `d['vals']` are lists of
 for i, v in zip(d['inds'], d['vals']):
 assert x[i] == v, "x[{}] == {} instead of {}".format(i, x[i], v)
 assert nz + len(d['vals']) == len(x), "Output may be missing values."
 assert len(d.keys()) == 2, "Output may have keys other than 'inds' and 'vals'."
 # Test 1: Example
 \mathbf{x} = [0.0, 0.87, 0.0, 0.0, 0.0, 0.32, 0.46, 0.0, 0.0, 0.10, 0.0, 0.0]
 check_compress_vector(x)
 # Test 2: Random sparse vectors
 from random import random
 for _ in range(3):
 print("")
 x = []
 for _ in range(20):
 if random() <= 0.8: # Make about 10% of entries zero
 else:
 v = float("{:.2f}".format(random()))
 x.append(v)
 check_compress_vector(x)
 # Test 3: Empty vector
 x = [0.0] * 10
 check_compress_vector(x)
 print("\n(Passed!)")
Testing `compress_vector(x=[0.0, 0.87, 0.0, 0.0, 0.0, 0.32, 0.46, 0.0, 0.0, 0.1, 0.0, 0.0]):
 `x` has 8 zero entries.
 x (after call): [0.0, 0.87, 0.0, 0.0, 0.0, 0.32, 0.46, 0.0, 0.0, 0.1, 0.0, 0.0]
 d: {'inds': [1, 5, 6, 9], 'vals': [0.87, 0.32, 0.46, 0.1]}
Testing `compress_vector(x=[0.0, 0.53, 0.91, 0.75, 0.0, 0.0, 0.0, 0.0, 0.0, 0.12, 0.03, 0.25,
 `x` has 13 zero entries.
 x (after call): [0.0, 0.53, 0.91, 0.75, 0.0, 0.0, 0.0, 0.0, 0.0, 0.12, 0.03, 0.25, 0.0
 d: {'inds': [1, 2, 3, 9, 10, 11, 19], 'vals': [0.53, 0.91, 0.75, 0.12, 0.03, 0.25, 0.66
`x` has 17 zero entries.
 x (after call): [0.0, 0.0, 0.0, 0.0, 0.0, 0.74, 0.0, 0.38, 0.0, 0.0, 0.0, 0.0
 d: {'inds': [6, 8, 18], 'vals': [0.74, 0.38, 0.08]}
```

assert type(d) is dict, "Output type is not `dict` (a dictionary)."

Repeated indices. Consider the compressed vector data structure, d, in the preceding exercise, which stores a list of indices (d['inds']) and a list of values (d['vals']).

Suppose we allow duplicate indices, possibly with different values. For example:

```
d['inds'] == [0, 3, 7, 3, 3, 5, 1]
d['vals'] == [1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0]
```

In this case, the index 3 appears three times. (Also note that the indices d['ind'] need not appear in sorted order.)

Let's adopt the convention that when there are repeated indices, the "true" value there is the *sum* of the individual values. In other words, the true vector corresponding to this example of d would be:

```
# ind: 0 1 2 3* 4 5 6 7
x == [1.0, 7.0, 0.0, 11.0, 0.0, 6.0, 0.0, 3.0]
```

Exercise 3 (decompress_vector_test: 2 points). Complete the function decompress_vector(d) that takes a compressed vector d, which is a dictionary with keys for the indices (inds) and values (vals), and returns the corresponding full vector. For any repeated index, the values should be summed.

The function should accept an *optional* parameter, n, that specifies the length of the full vector. You may assume this length is at least max(d['inds'])+1.

```
In [7]: def decompress_vector(d, n=None):
 # Checks the input
 assert type(d) is dict and 'inds' in d and 'vals' in d, "Not a dictionary or missis assert type(d['inds']) is list and type(d['vals']) is list, "Not a list"
 assert len(d['inds']) == len(d['vals']), "Length mismatch"

# Determine length of the full vector
 i_max = max(d['inds']) if d['inds'] else -1
 if n is None:
 n = i_max+1
 else:
 assert n > i_max, "Bad value for full vector length"
```

###

```
### YOUR CODE HERE
 ###
 1=[]
 for i in range(0,n):
 1.append(0)
 if len(d['inds']) == 0:
 return 1
 for i in range(0,len(d['inds'])):
 if len(d['vals']) > i:
 l[d['inds'][i]] += d['vals'][i]
 return 1
 #d: {'inds': [3, 5, 3, 5, 3, 5], 'vals': [0.96, 0.15, 0.18, 0.68, 0.52, 0.3, 0.95]}
 \#decompress\_vector(d,10)
In [8]: # `decompress_vector_test`: Test cell
 def check_decompress_vector(d_orig, x_true):
 print("Testing `decompress_vector(d, n)`:")
 print("\tx_true: {}".format(x_true))
 print("\td: {}".format(d_orig))
 d = d_orig.copy()
 n_true = len(x_true)
 if d['inds'] and max(d['inds'])+1 == n_true:
 n = None
 else:
 n = n_true
 print("\tn: {}".format(n))
 x = decompress_vector(d, n)
 print("\t=> x[:{}]: {}".format(len(x), x))
 assert type(x) is list and len(x) == n_true, "Output vector has the wrong length."
 assert all([abs(x_i - x_true_i) < n_true*1e-15 for x_i, x_true_i in zip(x, x_true))
 assert d == d_orig
 # Test 1: Example
 d = \{\}
 d['inds'] = [0, 3, 7, 3, 3, 5, 1]
 d['vals'] = [1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0]
 x_{true} = [1.0, 7.0, 0.0, 11.0, 0.0, 6.0, 0.0, 3.0]
 check_decompress_vector(d, x_true)
 # Test 2: Random vectors
 def gen_cvec_reps(p_nz, n_max):
 from random import random, randrange, sample
 x_{true} = [0.0] * n_max
 d = {'inds': [], 'vals': []}
 for i in range(n_max):
```

```
if random() <= p_nz: # Create non-zero</pre>
 n_rep = randrange(1, 5)
 d['inds'].extend([i] * n_rep)
 v_i = [float("{:.2f}".format(random())) for _ in range(n_rep)]
 d['vals'].extend(v i)
 x_{true}[i] = sum(v_i)
 perm = sample(range(len(d['inds'])), k=len(d['inds']))
 d['inds'] = [d['inds'][k] for k in perm]
 d['vals'] = [d['vals'][k] for k in perm]
 return (d, x_true)
 p_nz = 0.2 # probability of a non-zero
 n_max = 10 # maximum full-vector length
 for _ in range(5): # 5 trials
 print("")
 (d, x_true) = gen_cvec_reps(p_nz, n_max)
 check_decompress_vector(d, x_true)
 # Test 3: Empty vector of length 5
 print("")
 check_decompress_vector({'inds': [], 'vals': []}, [0.0] * 5)
 print("\n(Passed!)")
Testing `decompress vector(d, n)`:
 x_true: [1.0, 7.0, 0.0, 11.0, 0.0, 6.0, 0.0, 3.0]
 d: {'inds': [0, 3, 7, 3, 3, 5, 1], 'vals': [1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0]}
 n: None
 \Rightarrow x[:8]: [1.0, 7.0, 0, 11.0, 0, 6.0, 0, 3.0]
Testing `decompress_vector(d, n)`:
 x_true: [0.0, 0.0, 0.0, 1.740000000000002, 0.74, 1.12, 0.0, 1.63, 0.0, 0.0]
 d: {'inds': [7, 4, 4, 3, 5, 5, 7, 7, 4, 3, 7, 3], 'vals': [0.36, 0.12, 0.5, 0.14, 0.84
 => x[:10]: [0, 0, 0, 1.74, 0.74, 1.12, 0, 1.630000000000001, 0, 0]
Testing `decompress_vector(d, n) `:
 d: {'inds': [], 'vals': []}
 n: 10
 \Rightarrow x[:10]: [0, 0, 0, 0, 0, 0, 0, 0, 0]
Testing `decompress_vector(d, n)`:
 x_true: [0.29, 1.93, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0]
 d: {'inds': [1, 1, 1, 0], 'vals': [0.74, 0.23, 0.96, 0.29]}
 \Rightarrow x[:10]: [0.29, 1.93, 0, 0, 0, 0, 0, 0, 0]
```

```
Testing `decompress_vector(d, n)`:
 x_true: [0.0, 0.0, 0.0, 0.0, 2.29, 0.0, 0.81, 2.19, 0.0, 0.0]
 d: {'inds': [7, 6, 4, 7, 4, 4, 7, 7, 6], 'vals': [0.41, 0.04, 0.82, 0.75, 0.5, 0.97, 0]
 n: 10
 => x[:10]: [0, 0, 0, 0, 2.29, 0, 0.81, 2.19, 0, 0]

Testing `decompress_vector(d, n)`:
 x_true: [0.0, 0.0, 0.0, 0.16, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0]
 d: {'inds': [3, 3], 'vals': [0.09, 0.07]}
 n: 10
 => x[:10]: [0, 0, 0, 0.16, 0, 0, 0, 0, 0]

Testing `decompress_vector(d, n)`:
 x_true: [0.0, 0.0, 0.0, 0.0, 0.0]
 d: {'inds': [], 'vals': []}
 n: 5
 => x[:5]: [0, 0, 0, 0, 0]

(Passed!)
```

Exercise 4 (find_common_inds_test: 1 point). Suppose you are given two compressed vectors, d1 and d2, each represented as described above and possibly with repeated indices. Complete the function find_common_inds(d1, d2) so that it returns a list of the indices they have in common.

```
For instance, suppose:
```

```
d1 == {'inds': [9, 9, 1, 9, 8, 1], 'vals': [0.28, 0.84, 0.71, 0.03, 0.04, 0.75]}
d2 == {'inds': [0, 9, 9, 1, 3, 3, 9], 'vals': [0.26, 0.06, 0.46, 0.58, 0.42, 0.21, 0.53, 0]}
Then:
```

```
find_common_inds(d1, d2) == [1, 9]
```

Note 1. The returned list must not have duplicate indices, even if the inputs do. In the example, the index 9 is repeated in both d1 and d2, but the output includes just one 9.

Note 2. In the returned list, the order of indices does not matter. For instance, the example shows [1, 9] but [9, 1] would also be valid.

```
print("\td1: {}".format(d1))
 print("\td2: {}".format(d2))
 print("\texpected ans: {}".format(ans))
 common = find_common_inds(d1, d2)
 print("\tcomputed common: {}".format(common))
 assert type(common) is list
 assert sorted(common) == sorted(ans), "Answers do not match."
 # Test 1: Example
 d1 = {'inds': [9, 9, 1, 9, 8, 1], 'vals': [0.28, 0.84, 0.71, 0.03, 0.04, 0.75]}
 d2 = {'inds': [0, 9, 9, 1, 3, 3, 9], 'vals': [0.26, 0.06, 0.46, 0.58, 0.42, 0.21, 0.56
 ans = [1, 9]
 check_find_common_inds(d1, d2, ans)
 # Test 2: Random tests
 from random import random, randrange, sample, shuffle
 p_{common} = 0.2
 for _ in range(5):
 print("")
 n_min = 10
 x = sample(range(2*n_min), 2*n_min)
 i1, i2 = x[:n_min], x[n_min:]
 inds1, inds2 = [], []
 ans = []
 for k, i in enumerate(i1):
 if random() <= p_common:</pre>
 i2[k] = i
 ans.append(i)
 inds1.extend([i] * randrange(1, 4))
 inds2.extend([i2[k]] * randrange(1, 4))
 shuffle(inds1)
 d1 = {'inds': inds1, 'vals': [float("{:.1f}".format(random())) for _ in range(len
 shuffle(inds2)
 d2 = {'inds': inds2, 'vals': [float("{:.1f}".format(random())) for _ in range(len
 check_find_common_inds(d1, d2, ans)
 print("\n(Passed!))")
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [9, 9, 1, 9, 8, 1], 'vals': [0.28, 0.84, 0.71, 0.03, 0.04, 0.75]}
 d2: {'inds': [0, 9, 9, 1, 3, 3, 9], 'vals': [0.26, 0.06, 0.46, 0.58, 0.42, 0.21, 0.53]
 expected ans: [1, 9]
 computed common: [9, 1]
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [0, 7, 5, 1, 13, 11, 0, 10, 9, 5, 4, 13, 6, 11, 0, 1, 10, 13, 9], 'vals':
 d2: {'inds': [2, 2, 14, 3, 13, 2, 0, 19, 15, 19, 16, 5, 19, 0, 0, 8, 8], 'vals': [0.4,
```

print("Testing `check_find_common_inds(d1, d2, ans)`:")

```
expected ans: [13, 0, 5]
 computed common: [0, 13, 5]
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [10, 18, 12, 12, 11, 11, 1, 19, 12, 17, 10, 11, 0, 15, 7], 'vals': [0.3, '
 d2: {'inds': [14, 6, 6, 3, 9, 4, 2, 16, 5, 13, 3, 8, 9, 5, 6, 14, 5, 13, 16, 14, 13],
 expected ans: []
 computed common: []
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [16, 9, 14, 9, 7, 1, 5, 19, 11, 14, 10, 1, 1, 9, 5, 14, 3, 5, 10], 'vals'
 d2: {'inds': [5, 15, 17, 17, 0, 5, 2, 12, 8, 4, 18, 8, 2, 6, 4, 5, 17, 12], 'vals': [0
 expected ans: [5]
 computed common: [5]
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [14, 14, 2, 17, 18, 15, 1, 5, 13, 17, 1, 13, 17, 15, 15, 0, 5, 2, 1, 3, 15]
 d2: {'inds': [2, 1, 5, 9, 12, 8, 18, 9, 6, 8, 1, 9, 12, 6, 6, 5, 12, 18, 7, 4], 'vals'
 expected ans: [18, 2, 1, 5]
 computed common: [1, 2, 18, 5]
Testing `check_find_common_inds(d1, d2, ans)`:
 d1: {'inds': [12, 14, 15, 4, 12, 13, 0, 18, 14, 6, 14, 13, 0, 11, 1, 1, 0, 13, 12], 'va
 d2: {'inds': [19, 7, 5, 5, 9, 8, 8, 3, 10, 2, 19, 2, 17, 2, 8, 16, 5, 19, 7, 16], 'vale
 expected ans: []
 computed common: []
(Passed!))
```

Fin! You've reached the end of this part. Don't forget to restart and run all cells again to make sure it's all working when run in sequence; and make sure your work passes the submission process. Good luck!