Algorithmic Approaches for Biological Data, Lecture #13

Katherine St. John

City University of New York American Museum of Natural History

7 March 2016

• Recap: Lists and Arrays

- Recap: Lists and Arrays
- Sorting:

- Recap: Lists and Arrays
- Sorting:
 - Insertion

- Recap: Lists and Arrays
- Sorting:
 - Insertion
 - Bubble

- Recap: Lists and Arrays
- Sorting:
 - Insertion
 - Bubble
 - Merge Sorts

- Recap: Lists and Arrays
- Sorting:
 - Insertion
 - Bubble
 - Merge Sorts
- Break

- Recap: Lists and Arrays
- Sorting:
 - Insertion
 - Bubble
 - Merge Sorts
- Break
- Analyzing sorts by running time on varying data sets (sorted, almost sorted, and random data)

- Recap: Lists and Arrays
- Sorting:
 - Insertion
 - Bubble
 - Merge Sorts
- Break
- Analyzing sorts by running time on varying data sets (sorted, almost sorted, and random data)
- Recursion: functions that call themselves

Creating lists: a = [] b = ["hello", 3, 5]

Creating lists:

a = []

b = ["hello", 3, 5]

c = range(-10,11,2)

Creating lists: a = []

b = ["hello", 3, 5]

c = range(-10,11,2)

Adding to lists: d = a+b

Creating lists: a = []

b = ["hello", 3, 5]

c = range(-10,11,2)

Adding to lists: d = a+b

a.append["new"]

Creating lists: a = []

b = ["hello", 3, 5] c = range(-10,11,2)

Adding to lists: d = a+b

a.append["new"]

Accessing elements: b[2]

Creating lists: a = []

b = ["hello", 3, 5] c = range(-10,11,2)

Adding to lists: d = a+b

a.append["new"]

Accessing elements: b[2]

c[-3:-1]

Creating lists: a = []

b = ["hello", 3, 5] c = range(-10,11,2)

Adding to lists: d = a+b

a.append["new"]

Accessing elements: b[2]

c[-3:-1]

Deleting elements: del a[1]

Creating lists: a = []

b = ["hello", 3, 5]

c = range(-10,11,2)

Adding to lists: d = a+b

a.append["new"]

Accessing elements: b[2]

c[-3:-1]

Deleting elements: del a[1]

del c[4:6]

Assumes: import numpy as np

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Adding to lists: f = a+b

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Adding to lists: f = a+b

a.append["new"]

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Adding to lists: f = a+b

a.append["new"]

Accessing elements: b[2]

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Adding to lists: f = a+b

a.append["new"]

Accessing elements: b[2]

c[-3:-1]

Assumes: import numpy as np

Creating arrays: a = np.zeros(10)

b = np.ones(100)

c = np.arange(-10,11,2)

d = np.arange([3.4,5.555])

e = np.linspace(0,100,50)

Adding to lists: f = a+b

a.append["new"]

Accessing elements: b[2]

c[-3:-1]

Deleting elements: *np arrays are immutable,*

but can do:

newA = np.delete(a, 4)

In Pairs

In pairs/triples, work out (and then try at the shell or pythonTutor):

```
What does the following code do?
a = [12,3,1,50,18,6,15,34]
print a, a[::-3]
print max(a), max(a[::-3])

What does the following code do?
def mystery(a):
 for i in range(1,len(a)):
 if a[i-1] > a[i]:
 a[i-1], a[i] = a[i], a[i-1]
a = [11,34,1,20,18,6,5,3]
print a
mystery(a)
print a
mystery(a)
```

- Oescribe how to find the largest card in a hand.
- Describe how to sort a hand of cards.

```
What does the following code do?
 def mystery2(a,b):
 c = []
 ai = 0
 bi = 0
 while ai < len(a) and bi < len(b):
 if a[ai] < b[bi]:
 c.append(a[ai])
 ai += 1
 else:
 c.append(b[bi])
 bi += 1
 if ai < len(a):
 c = c + a[ai:]
 if bi < len(b):
 c = c + b[bi:]
 return c
 x = [1,3,5,6,7,9]
 v = [2.4.8.10.12.15]
 z = mystery2(x,y)
```

print a

print z

• How do you sort a hand of cards?

- How do you sort a hand of cards?
- Some common approaches:

- How do you sort a hand of cards?
- Some common approaches:
 - ► Take the largest card and move to the end. Repeat with next largest...

- How do you sort a hand of cards?
- Some common approaches:
 - ► Take the largest card and move to the end. Repeat with next largest...
 - ► Start a new list and insert each card into it to keep in order...

- How do you sort a hand of cards?
- Some common approaches:
 - ► Take the largest card and move to the end. Repeat with next largest...
 - ► Start a new list and insert each card into it to keep in order...
 - Divide the cards in half. Sort each half and merge sorted results together....

- How do you sort a hand of cards?
- Some common approaches:
 - ► Take the largest card and move to the end. Repeat with next largest...
 - Start a new list and insert each card into it to keep in order...
 - Divide the cards in half. Sort each half and merge sorted results together....
- All need to compare values and re-order in some way

Sorting

- How do you sort a hand of cards?
- Some common approaches:
 - Take the largest card and move to the end.
 Repeat with next largest... BubbleSort
 - Start a new list and insert each card into it to keep in order...InsertionSort
 - Divide the cards in half. Sort each half and merge sorted results together....MergeSort
- All need to compare values and re-order in some way

 Take the largest card and move to the end. Repeat with next largest...

- Take the largest card and move to the end. Repeat with next largest...
- def mystery(a):
 for i in range(1,len(a)):
 if a[i-1] > a[i]:
 a[i-1], a[i] = a[i], a[i-1]

- Take the largest card and move to the end. Repeat with next largest...
- def mystery(a):
 for i in range(1,len(a)):
 if a[i-1] > a[i]:
 a[i-1], a[i] = a[i], a[i-1]
- Add an outer loop to repeat:
 def bubbleSort(a):
 for j in range(1,len(a)):
 for i in range(1,len(a)):
 if a[i-1] > a[i]:

a[i-1], a[i] = a[i], a[i-1]

```
→ロト →回ト → 重ト → 重 → りへ○
```


- Take the largest card and move to the end. Repeat with next largest...
- def mystery(a):
 for i in range(1,len(a)):
 if a[i-1] > a[i]:
 a[i-1], a[i] = a[i], a[i-1]
- Python Tutor demo

 Start a new list and insert each card into it to keep in order...

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.
 - Compare the second one to it. If smaller, swap.

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.
 - Compare the second one to it. If smaller, swap.
 - ► Add the third element to the list, checking it against the first two.

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.
 - Compare the second one to it. If smaller, swap.
 - Add the third element to the list, checking it against the first two.
 - ► Add the fourth element, checking it against the first three...

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.
 - Compare the second one to it. If smaller, swap.
 - Add the third element to the list, checking it against the first two.
 - Add the fourth element, checking it against the first three...
- When adding a new element to the sublist, start at the top and move elements to make room.

- Start a new list and insert each card into it to keep in order...
 - Start with the first element.
 - Compare the second one to it. If smaller, swap.
 - Add the third element to the list, checking it against the first two.
 - Add the fourth element, checking it against the first three...
- When adding a new element to the sublist, start at the top and move elements to make room.
- wiki demo

 Start a new list and insert each card into it to keep in order...

- Start a new list and insert each card into it to keep in order...
- When adding a new element to the sublist, start at the top and move elements to make room.

- Start a new list and insert each card into it to keep in order...
- When adding a new element to the sublist, start at the top and move elements to make room.
- def insertionSort(a):
 for i in range(1,len(a)):
 j = i
 while j > 0 and a[j-1] > a[j]:
 a[j], a[j-1] = a[j-1], a[j]
 j = j-1

- Start a new list and insert each card into it to keep in order...
- When adding a new element to the sublist, start at the top and move elements to make room.
- def insertionSort(a):
 for i in range(1,len(a)):
 j = i
 while j > 0 and a[j-1] > a[j]:
 a[j], a[j-1] = a[j-1], a[j]
 j = j-1
- PythonTutor demo

In Pairs

In pairs/triples, work through

- Problem Solving with Algorithms and Data Structures, BubbleSort chapter (link on webpage)
- Problem Solving with Algorithms and Data Structures, InsertionSort chapter (link on webpage)
- If time, Problem Solving with Algorithms and Data Structures, MergeSort chapter (link on webpage)

 Divide the cards in half. Sort each half and merge sorted results together....

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea: mergeSort(a):

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

mergeSort(a):

1. If len(a) > 1, then

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

mergeSort(a):

- 1. If len(a) > 1, then
- 2. mid = len(a)/2

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

mergeSort(a):

- 1. If len(a) > 1, then
- 2. mid = len(a)/2
- 3. mergeSort(a[:mid])

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

```
mergeSort(a):
```

- 1. If len(a) > 1, then
- 2. mid = len(a)/2
- 3. mergeSort(a[:mid])
- 4. mergeSort(a[mid:])

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

mergeSort(a):

- 1. If len(a) > 1, then
- 2. mid = len(a)/2
- 3. mergeSort(a[:mid])
- 4. mergeSort(a[mid:])
- 5. merge lists together

- Divide the cards in half. Sort each half and merge sorted results together....
- Idea:

mergeSort(a):

- 1. If len(a) > 1, then
- 2. mid = len(a)/2
- 3. mergeSort(a[:mid])
- 4. mergeSort(a[mid:])
- 5. merge lists together
- We did the "merge" in pairs.
- ProblemSolving book's demo

Break

• Measure the size of the problem, usually called n.

- Measure the size of the problem, usually called n.
- ullet Example: for sorting cards, n is the number of cards.

- Measure the size of the problem, usually called n.
- \bullet Example: for sorting cards, n is the number of cards.
- Different approaches can take different amounts of time.

- Measure the size of the problem, usually called n.
- Example: for sorting cards, *n* is the number of cards.
- Different approaches can take different amounts of time.
- How long does the algorithm take proportional to *n*?

- Measure the size of the problem, usually called *n*.
- Example: for sorting cards, n is the number of cards.
- Different approaches can take different amounts of time.
- How long does the algorithm take proportional to n?
- Sorting Algorithms demo
 Not in demo is the built-in Python sort: timSort (invented by Tim Peters in 2002) that is hybrid of merge sort and insertion sort.

• How long does the algorithm take proportional to n?

- How long does the algorithm take proportional to n?
- If an algorithm looks at each element once (or a constant number of times), the running time is proportional to *n*, the number of elements.

- How long does the algorithm take proportional to n?
- If an algorithm looks at each element once (or a constant number of times), the running time is proportional to n, the number of elements.
- Then, the algorithm runs in linear time.

- How long does the algorithm take proportional to n?
- If an algorithm looks at each element once (or a constant number of times), the running time is proportional to n, the number of elements.
- Then, the algorithm runs in linear time.
- Would write "the running time is O(n)." ("big-Oh" notation).

Analysis of Algorithms

- How long does the algorithm take proportional to n?
- If an algorithm looks at each element once (or a constant number of times), the running time is proportional to n, the number of elements.
- Then, the algorithm runs in linear time.
- Would write "the running time is O(n)." ("big-Oh" notation).
- Usually measure the worst-case running time.

Analysis of Algorithms

- How long does the algorithm take proportional to n?
- If an algorithm looks at each element once (or a constant number of times), the running time is proportional to n, the number of elements.
- Then, the algorithm runs in linear time.
- Would write "the running time is O(n)." ("big-Oh" notation).
- Usually measure the worst-case running time.

 The sorting algorithms vary in running time, depending on number of elements and type of data.

- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo

- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
```


- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
```


- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
for i in range(1,len(a)): #Will go through this loop n times.
```


- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
 for i in range(1,len(a)): #Will go through this loop n times.
 if a[i-1] > a[i]: #Takes constant time.
```


- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
 for i in range(1,len(a)): #Will go through this loop n times.
 if a[i-1] > a[i]: #Takes constant time.
 a[i-1], a[i] = a[i], a[i-1] #Takes constant time.
```


- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
 for i in range(1,len(a)): #Will go through this loop n times.
 if a[i-1] > a[i]: #Takes constant time.
 a[i-1], a[i] = a[i], a[i-1] #Takes constant time.
```

• The lines in the if statement take constant time, but are performed $n \cdot n$ time.

- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
 for i in range(1,len(a)): #Will go through this loop n times.
 if a[i-1] > a[i]: #Takes constant time.
 a[i-1], a[i] = a[i], a[i-1] #Takes constant time.
```

- The lines in the if statement take constant time, but are performed $n \cdot n$ time.
- Upper bound on running time is $O(c \cdot n \cdot n) = O(n^2)$.

- The sorting algorithms vary in running time, depending on number of elements and type of data.
- Sorting Demo
- Thinking about the worst-case, how many operations are performed in bubbleSort?

```
def bubbleSort(a): #Let n be # of elements in a.
for j in range(1,len(a)): #Will go through this loop n times.
 for i in range(1,len(a)): #Will go through this loop n times.
 if a[i-1] > a[i]: #Takes constant time.
 a[i-1], a[i] = a[i], a[i-1] #Takes constant time.
```

- The lines in the if statement take constant time, but are performed $n \cdot n$ time.
- Upper bound on running time is $O(c \cdot n \cdot n) = O(n^2)$. (For big-Oh notation, drop constants and keep only largest terms.)

Recursion

 In many programming languages, functions can call themselves.

Recursion

- In many programming languages, functions can call themselves.
- This is called recursion (versus iteration).

Recursion

- In many programming languages, functions can call themselves.
- This is called recursion (versus iteration).
- Can be a bit confusing to trace through, but Python treats like any other function call.

In Pairs

In pairs/triples, work out (and then try at the shell, nested.py on webpage):

1 What does the following do:

```
def nested(t, k):
 for i in range(3):
 t.left(120)
 t.forward(k)
 if k > 10:
 nested(t, k/2)
tess = turtle.Turtle()
tess.shape("turtle")
nested(tess, 320)
```

Modify the program to draw nested squares.

What does the following do:

Modify the program to draw nested squares.

Recap

• No class next week (Spring Break).

Recap

- No class next week (Spring Break).
- Email lab reports to kstjohn@amnh.org

Recap

- No class next week (Spring Break).
- Email lab reports to kstjohn@amnh.org
- Challenges available at rosalind.info