PROGRAMMING Lecture 15

Hanbat National University
Dept. of Computer Engineering
Changbeom Choi

OUTLINE

Sorting in Python Selection sort Bubble sort Recursion

SORTING IN PYTHON

Why sort and search?

25 -50 % of computing time

- Reporting
- Updating
- Inquiring

In most Python implementations, the sorting algorithm called **Timsort**(Tim Peters ,2002) is used, which is a variant of the merge sort(<u>John von Neumann</u> in 1945).

```
>>> L = [4, 2, 3]
>>>L.sort()
>>>print (L.sort())
None
>>> print (L)
[2, 3, 4]
>>>L
[2, 3, 4]
>>>L.sort(reverse = True)
>>>
[4, 3, 2]
L.sort() does change L.
```

```
>>> L = [4, 2, 3]
>>>sorted(L)
[2, 3, 4]
>>>print (sorted(L))
[2, 3, 4]
>>print (L)
[4, 2, 3]
>>>
[4, 2, 3]
>>>sorted(L, reverse = True)
[4, 3, 2]
sorted(L) does not change L.
```

sorted(.) can be used for a sequence

```
>>>T = (4, 2, 3)

>>>D = {"John" : 24, "Mary" : 20, "James" : 22}

>>>sorted(T)

(2, 3, 4)

>>>sorted(D)

["James", "John", "Mary"]
```

SELECTION SORT

BASIC IDEA		the smallest element
Step 1		sorted
Step k		
At the end of the	last step	

4 comparisons

3 comparisons

2 comparisons

4(4 +1)/2 comparisons
Why?

1 comparison

How many comparisons in general?

$$(n-1)n/2 = n^2/2 - n/2$$

O(n^2)

$$1 + 2 + 3 + 4 = 4 (4 + 1) / 2 = 10$$
 comparisons

In general, $1 + \dots + (n - 1) = (n - 1)(n - 1 + 1)/2 = (n - 1)n/2$, where n = len(L).

Pseudo code

- 1. Given a list of elements, find the **smallest element** and make it the **first element** of the list. Let the sublist except the first element be the **remaining list**.
- 2. Given the remaining list, find the **smallest element** and make it the **first element** of the remaining list. Make a **new remaining list** by excluding the first element.
- 3. **Repeat Step 2** until the remaining list becomes a **single element**.

```
def selection_sort(L):
 start = 0
 end = len(L)
 How about start < end -1?
 while start < end:
 for i in range(start, end):
 Finding the smallest
 if L[i] < L[start]:
 one in the current
 sub-list
 L[start], L[i] = L[i], L[start]
 start += 1 for the next sub-list
 return L
```

BUBBLE SORT

Basic idea

1st round

4 comparisons

Like a bubble floating up!

2nd round

3 comparisons

3rd round

2 comparisons

4th round

1 comparisons

Pseudo code

- 1. Given a list of elements, let the **smallest element** float up to the top. Let the sub-list except the top element (first element) be the **remaining list**.
- 2. Given the remaining list, let the **smallest element float up to the top in the remaining list**. Make a **new remaining list** by excluding the top element.
- 3. **Repeat Step 2** until the remaining list becomes a **single element**.

```
for i in range ( len(L) - 1):

for j in range(len(L) - 1 - i):

i1 = (len(L)-1) - (j + 1)

i2 = (len(L)-1) - j

if L[i1] > L[i2]:

L[i1], L[i2] = L[i2], L[i1]
```

Sort a sub-list.

Bubbles float up!

return L

def bubble_sort(L):

RECURSION

Recursion is **defining something** in terms of **itself**. It sounds a bit **odd**, but very **natural** in fact. Here are some examples:

According to the **legal code** of **United States**, a U.S. citizen is

- 1. Any child born inside United States, or the base case
- 2. Any child born outside United States and at least **one** of whose **parent** is a **U.S. citizen** (satisfying certain condition).

the recursive(inductive) case

In mathematics, the **factorial function** is defined as follows:

$$f(n) = \begin{cases} 1 & \text{if } n = 1 \\ n & x & \text{f(n - 1)} \end{cases}$$
 base case recursive case

$$f(n) = n X (n-1) X (n-2) X....X 2 X 1$$
 $n!$
 $(n-1)!$
 $f(n-1)$

Fibonacci numbers

$$f(n) = \begin{cases} 1 & \text{if } n = 0 \\ 1 & \text{if } n = 1 \\ f(n-1) + f(n-2) & \text{otherwise} \end{cases}$$

n	f(n)
0	1
1	1
2	2
2 3	2 3
4	5
5 6	8
6	13
•••••	••••

Recursive functions

A **function** is said to be **recursive** if the function is defined **in terms of itself**, specifically, the function **calls itself** during its **execution**.

Factorial function

$$f(n) = \begin{cases} 1 & \text{if } n = 1 \\ n & x & \text{f(n - 1)} \end{cases} \text{ if } n > 1$$
 base case recursive case

```
def fact(n):
 if n == 1:
 return 1
 return n * fact(n-1)
```

```
def fact(n):
 result = 1
 while n > 1:
 result = result * n
 n -= 1
 return result
```


```
def fact(n):
 if n == 1:
 print (1, end= " ")
 return 1
 else:
 print (n, "x ", end=" ")
 return n * fact(n-1)
x = fact(7)
print (" = ", x)
7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1
 5040
```

Fibonacci numbers

```
f(n) = \begin{cases} 1 & \text{if } n = 0 \\ 1 & \text{if } n = 1 \\ f(n-1) + f(n-2) & \text{recursive case} \end{cases}
```

```
def fib(n):
 if n == 0 or n == 1:
 return 1
 else:
 return fib(n - 1) + fib(n - 2)
```

fib(5)


```
def fib(n):
  global lv
  |v| += 1
  if n == 0 or n == 1:
 print (" " * 4 * lv, 1)
 lv -= 1
 return 1
  else:
 print (" " * 4 * lv, "fib(", n,")")
 x = fib(n - 1) + fib(n - 2)
 lv -= 1
 return x
|v| = -1
x = fib(5)
print ("\foralln", "fib(5) = ", x)
```

```
fib(5)
 fib(4)
 fib(3)
 fib(2)
 fib(2)
 fib(3)
 fib(2)
fib(5) = 8
```

Palindromes

```
palin(s) = \begin{cases} \text{True if } n <= 1 & \text{base case} \\ (s[0] == s[-1]) \text{ and palin}(s[1: -1]) \text{ if } n > 1 \\ & \text{recursive case} \end{cases}
```

```
def is_palin(s):
 if len(s) <= 1:
 return True
 else:
 return (s[0] == s[-1]) and is_palin(s[1, -1])</pre>
```

```
def is_palin(s):
 global lv
 |v| + = 1
 if len(s) <= 1:
 display(True)
 lv -= 1
 return True
 else:
 display(s)
 flag = (s[0] == s[-1]) and
 is_palin(s[1 : -1])
 display(flag)
 |v| = 1
 return flag
```

```
doggod
oggo
gg
True
True
True
True
```

```
def display(s):
 global lv
 if lv == 0:
 print (s)
 else:
 print (" " * 4 * lv, s)

lv = -1
is_palin( "doggod".lower())
```