Algorithmic Approaches for Biological Data, Lecture #15

Katherine St. John

City University of New York American Museum of Natural History

23 March 2016

Outline

Sorting by Keys

Outline

- Sorting by Keys
- Lambda Functions

Outline

- Sorting by Keys
- Lambda Functions
- Recursion

Sorting

• Input: List of *n* items

Sorting

- Input: List of *n* items
- ullet Output: The n items, in sorted order

Sorting

- Input: List of n items
- Output: The *n* items, in sorted order
- Recap: 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.

Two useful functions that are built-in to Python:

sorted()

- sorted()
 - Example: print sorted(myList)

- sorted()
 - Example: print sorted(myList)
 - Does not change myList. Instead, returns a sorted list.

- sorted()
 - Example: print sorted(myList)
 - Does not change myList.
 Instead, returns a sorted list.
- sort()

- sorted()
 - Example: print sorted(myList)
 - Does not change myList.
 Instead, returns a sorted list.
- sort()
 - Example: myList.sort())

- sorted()
 - Example: print sorted(myList)
 - Does not change myList.
 Instead, returns a sorted list.
- sort()
 - Example: myList.sort())
 - Does change myList.

- sorted()
 - Example: print sorted(myList)
 - Does not change myList.
 Instead, returns a sorted list.
- sort()
 - Example: myList.sort())
 - Does change myList.
- Can use sorted() on tuples (Cannot use .sort() since tuples are not mutable.)

Python supports 'anonymous functions.'

- Python supports 'anonymous functions.'
- Called lambda functions

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

 They are very useful for embedding into other functions.

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

- They are very useful for embedding into other functions.

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

- They are very useful for embedding into other functions.
- Example:

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

- They are very useful for embedding into other functions.
- Example:

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

- They are very useful for embedding into other functions.
- Example:

- Python supports 'anonymous functions.'
- Called lambda functions
- Example:

```
f = lambda x: x**2
print f(3) #Prints 9
```

- They are very useful for embedding into other functions.
- Example:

In Pairs

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

- How do you sort a hand of cards, first by suit, then by rank? Write your algorithm in pseudocode.
- What does the following do:

```
anon = lambda x: x+"mouse "
print anon("a ")
print anon( anon("anony") )
add = lambda x,y: x+y
print add("a", "mouse")
print add(3,5)
def cat(s, f):
 return f(s)
print cat("mighty", anon)
print cat("mighty",
 lambda s: add(s,"mouse"))
```

What does the following do: print sorted("A man a plan a canal: Panama".split(), key=str.lower)

```
What does the following do:
 #We'll use 11 = Jack, 12 = Queen,
 # 13 = King, 1 = Ace, and
 # C = clubs, D = diamonds, H = hearts, and
 # S = spades
 cards = [(10, 'H'), (12, 'C'), (2, 'D'),
 (4, 'H'), (2, 'C'), (12, 'S'),
 (13, 'S'), (1, 'C'), (5, 'D'),
 (7, 'H'), (8,'D'), (7,'C'),
 (9,'D')]
 print "Original list:", cards
 print "Plain sorted: ". sorted(cards)
 print "Sorted by last value: ", sorted(cards,
 key = lambda card: card[-1])
 print "Sorted by suit, then rank:".
 sorted(cards.
 key=lambda card:(card[1],card[0]))
```

• Recursion: a function that calls itself.

- Recursion: a function that calls itself.
- Very useful for traversing trees and graphs (networks).

- Recursion: a function that calls itself.
- Very useful for traversing trees and graphs (networks).
- Any function that can be written with recursion can be written with iteration (and vice versa).

- Recursion: a function that calls itself.
- Very useful for traversing trees and graphs (networks).
- Any function that can be written with recursion can be written with iteration (and vice versa).
- Caveat: Often easier to think recursively but can have high overhead in some programming languages.
- Today's lab: running timing factorial written with recursion versus iteration:

- Recursion: a function that calls itself.
- Very useful for traversing trees and graphs (networks).
- Any function that can be written with recursion can be written with iteration (and vice versa).
- Caveat: Often easier to think recursively but can have high overhead in some programming languages.
- Today's lab: running timing factorial written with recursion versus iteration:

```
 \begin{array}{lll} \text{def factR}(n); & \text{def factI}(n); \\ \text{if } n \mathrel{\mathop:}= 1; & \text{prod} = 1 \\ \text{return 1} & \text{for i in range(2,n)}; \\ \text{else:} & \text{prod} = i * \text{prod} \\ \text{return n*factR}(n\text{-}1) & \text{return prod} \\ \end{array}
```


 Recap: Built-in sorts, lambda functions, and recursion.

- Recap: Built-in sorts, lambda functions, and recursion.
- Today's lab: measuring running times of sorts and recursive functions.

- Recap: Built-in sorts, lambda functions, and recursion.
- Today's lab: measuring running times of sorts and recursive functions.
- Email lab reports to kstjohn@amnh.org.

- Recap: Built-in sorts, lambda functions, and recursion.
- Today's lab: measuring running times of sorts and recursive functions.
- Email lab reports to kstjohn@amnh.org.
- Challenges available at rosalind.info.