Introduction to Computational and Algorithmic Thinking

CHAPTER 4 - SEARCHING AND SORTING ALGORITHMS, SCALABILITY.

Announcements

This lecture: Searching and Sorting Algorithms. Scalability

Reading: Read Chapter 4 of Conery

Acknowledgement: Some of the lecture slides are based on CSE 101 lecture notes by Prof. Kevin McDonald at SBU and the textbook by John Conery.

Searching and sorting

- **Searching** is a common operation in many different situations:
 - Finding a file on your computer (e.g., Spotlight on MacOS, Search box in Windows Explorer)
 - Online dictionaries and catalogs
 - The "find" command in a word processor or text editor
 - Looking for a book, either on a bookshelf at home or in a library
 - Finding a name in a phone book or a word in a dictionary
 - Searching a file drawer to find customer information or student records

Searching and sorting

- •What these searching problems have in common:
 - We have a potentially large collection of items
 - We need to search the collection to find a single item that matches a certain condition (e.g., name of book/name of a person)
- •Sorting involves reorganizing information so it's in a particular order
 - · Sorting could help for faster searching
- •There are many algorithms available for both searching and sorting of data

Iterative algorithms

- •In this Unit we will look at one algorithm each for searching and sorting, and explore more later
- •Both algorithms are *iterative* and rely heavily on loops
 - Searching algorithm: linear search
 - Sorting algorithm: insertion sort
- •We will use the IterationLab module to help us explore these two algorithms

Linear search

- Linear search is the simplest, most straightforward search strategy
- •As the name implies, the idea is to start at the beginning of a collection and compare items one after another
 - Also called sequential search because the elements of the collection are examined sequentially
- •Recall the **index** method for lists, which tells us the position of an element in a list
- •Example:

```
notes = ['do', 're', 'me', 'fa', 'sol', 'la', 'ti']
notes.index('sol') # will return the value 4
```

•The **index** method is performing a search, in fact

Linear search

- •Also recall the in operator, which tells us if an element is present in a list
- •This operator is necessary because the **index** method will cause our program to crash if the element we want is missing

```
if 'sol' in notes:
 print('Present in list...')
else:
 print('Not present in list...')
```

Linear search

- •The linear search function in IterationLab, isearch, is like Python's index method
 - Pass it a list and an item to search for
 - If the item is in the list, the function returns the location where it was found
 - If the item is not in the list, the function returns None
- •Examples:

```
from PythonLabs.IterationLab import isearch
notes = ['do', 're', 'me', 'fa', 'sol', 'la', 'ti']
print(isearch(notes, 'ti')) # returns 6
print(isearch(notes, 'ba')) # returns None
```

See isearch_tests.py if you installed PythonLabs

PythonLabs: RandomList

- •For our experiments on searching and sorting algorithms we're going to need some data to test our programs
- •The lab module defines a special type of list called a RandomList
 - We can make lists of integers or strings
 - The list will not contain any duplicates
 - When we do a searching experiment, we can use items we know are in the list (so the search succeeds) or not in the list (so the search fails)

RandomList examples

```
List of 10 random integers:
 from PythonLabs.Tools import RandomList
 rand_nums = PythonLabs.Tools.RandomList(10)
 print(rand_nums)
Sample output:
 [84, 62, 76, 24, 80, 42, 17, 54, 7, 14]
List of 5 random fish (!!!):
 fish = PythonLabs.Tools.RandomList(5, 'fish')
 print(fish)
Sample output:
 ['black bass', 'halibut', 'herring',
 'flounder', 'mackerel']
```

RandomList examples

- •After we make a RandomList object, we can ask it to give us a randomly chosen item from the list
- •First let's search for a fish that is in the list:

```
success_fish = fish.random('success')
isearch(fish, success_fish) # returns 4
```

•Now let's request the name of a fish that is not in the list:

```
fail_fish = fish.random('fail')
isearch(fish, fail_fish) # returns None
```

•See isearch_tests.py

Visualizing isearch()

- •IterationLab supports visualization of isearch
- •Visualizing the action will help us design and implement the algorithm
- •First, make a list of random integers
- Next, print the list in the terminal window
- •Then, pick a random number to search for
- Next, display the list on the canvas (works only for integers)
- •Finally, call the isearch function on the list and display the result
- •The Python code for this algorithm is given on the next slide and in isearch_visualization.py

Visualizing isearch()

from PythonLabs.IterationLab import view_list, isearch from PythonLabs.Tools import RandomList

```
nums = RandomList(20)
print('nums: ' + str(nums))
target = nums.random('success')
print('target: ' + str(target))
view_list(nums)
result = isearch(nums, target)
print('result: ' + str(result))
```


Implementing linear search

•One way to write our own version of **isearch** is to use a for-loop with a **range** expression **def isearch(a, x)**:

```
for i in range(len(a)):

if a[i] == x:

return i

return None
```


- •Some explanation: the i variable acts as an index into a
- •We do this so that we can return the position (index) of the target element, **x**, in the list

Implementing linear search

- •If the item is found, the first return statement tells Python to exit the loop and return before the iteration is done
- •If the item is not in the list, the loop terminates and the other return statement is executed returning **None**

while-loops

Another way to write the function is shown below

•The **while** statement is another kind of loop available in Python that is just as important as the **for** statement

while-loops

- •Python evaluates the Boolean expression next to the keyword while
- •If the expression is true, the statements in the body of the loop are executed
- Python then goes back to the top of the loop to evaluate the Boolean expression again

```
def isearch(a, x):
 i = 0
 while i < len(a):
 if a[i] == x:
 return i
 i = i + 1
 return None</pre>
```

while-loops

- •The loop terminates when the Boolean expression becomes false
- Note that the index variable I must be initialized before the while statement
- •The i variable is updated inside of the loop
- •If i never changes, the program will be caught in an infinite loop

```
def isearch(a, x):
 i = 0
 while i < len(a):
 if a[i] == x:
 return i
 i = i + 1
 return None</pre>
```

while-loops vs. for-loops

- •Why does Python give us two ways to write loops?
- •for-loops are convenient, but some algorithms need to look at items in a different order
- •for-loops are appropriate when you know or can calculate the number of times the loop's body must be executed
 - Sometimes we can't determine ahead of time the number of repetitions, so we use a while-loop instead
- •So, for-loops are perfect for visiting every element of a list, and while-loops are the better choice for most other situations

while-loops vs. for-loops

- •Advice: unless there is a good reason to use a while-loop, write your loops with for statements
 - Python takes care of initializing and updating the index variable
 - Programs will be shorter, simpler and less likely to contain errors
- •The single line of code **for i in range(len(a))** would require three lines if written as a while-loop:

```
i = 0
while i < len(a):
 ...
 i = i + 1</pre>
```

Linear search: performance

- •The linear search algorithm looks for an item in a list
 - Start at the beginning (a[0], or "the left")
 - Compare each item, moving systematically to the right (i = i + 1)
- •How many comparisons will the linear search algorithm make as it searches through a list with *n* items?
 - Another way to phrase it: how many iterations will our Python function make in its while-loop?
 - Well, it depends on whether the search is successful or not, doesn't it?!

Linear search: performance

- •For an unsuccessful search:
 - Visit every item before returning None
 - i.e., make n comparisons
- •For a successful search, anywhere from 1 and n interactions are required
 - Search may be lucky and find the item in the first location
 - At the other extreme, the item might be in the last location
 - Expect, on average, n/2 comparisons

- •The Luhn algorithm checks if an account number (such as a credit card number) is valid
- •It works like this:
- 1. Process each digit in turn, from *right to left*. The rightmost digit is treated as being in position #1.
- Odd-positioned digits are added as-is to a running total.
- Even-positioned digits are doubled. If that doubled value is less than 10, add it to the running total. Otherwise, add the two digits individually to the running total.
- 2. If the sum is a multiple of 10, the account number is valid. Otherwise it isn't.

- •Here's an example of this computation
- Account number 79927398713
- •Odd-positioned values: 3, 7, 9, 7, 9, 7 (remember: indexes start from 1 for this algorithm)
- •Add them: 3+7+9+7+9+7=42
- Even-positioned values: 1, 8, 3, 2, 9
- •Even-positioned values doubled: 2, 16, 6, 4, 18
- •16 and 18 are both > 10, so we will add 7 (1 + 6) and 9 (1 + 8) to the total
- •Add: 42+2+7+6+4+9=70
- •70 is divisible by 10, so the account number is valid

•We know how to tell if a number is divisible by 10, right?

```
•The remainder operator (%):
 if num % 10 == 0: # say "num mod 10"
 # stmts for when num is divisible by 10
 else:
 # stmts for when num is not div. by 10
```

•We also know how to tell if a number is even or odd, right?

Sometimes it is useful (or necessary) to put one if-statement inside of another if-statement

These are known as **nested if-statements** as we saw in our last PS

We will find nested if-statements useful in implementing the Luhn algorithm

Python source code for the algorithm is given in a few slides, but see the file luhn.py itself for fully-commented code that explains every line of the source code

- •Some additional Python functionality that will be useful in implementing the Luhn algorithm:
 - We can write *= and //= to multiply or divide (respectively) one number by another
 - Example: salary *= 3 would triple the value stored in variable salary
- •To extract digits one-by-one from an integer, we can use repeated division by 10:
 - **num** % **10** would give us the rightmost digit of 10
 - **num //= 10** would then remove that digit from **num**
 - Suppose num is 942. num % 10 would give us 2
 - Then num //= 10 would change num from 942 to 94

Example: luhn.py

```
def luhn(number):
 total = 0
 position = 1
 while number > 0:
 digit = number % 10
 if position \% 2 == 1:
 total += digit
 else:
 digit *= 2
 if digit >= 10:
 total += 1 + (digit % 10)
 else:
 total += digit
 number //=10
 position += 1
 return total % 10 == 0
```

Sorting

- •The linear search algorithm is an example of an iterative algorithm
 - Start at the beginning of a collection
 - Systematically progress through the collection, all the way to the end, if necessary
- •A similar strategy can be used to sort the items in a list
- •We will now look at a simple, iterative sorting algorithm known as insertion sort
- •The basic idea is:
 - 1. Pick up an item, find the place it belongs, insert it back into the list
 - 2. Move to the next item and repeat

Insertion sort

- •The important property of the insertion sort algorithm: at any point in this algorithm, part of the list is already sorted
- More specifically, the left-hand part of the list is the sorted part and the right-hand part is still unsorted
 - 1. The initial item to work on is at index 1
 - 2. Pick up the current item
 - 3. Scan the left-hand part backwards from that index until we find an item lower than the current item or we arrive at the front of the list, whichever comes first
 - 4. Insert the current item back into the list at this location
 - 5. The next item to work on is to the right of the original location of the item
 - 6. Go back to step 2

Insertion sort example

- •The example here illustrates the general idea
- The underlined letters constitute the sorted part of the array
- •Initially, the leftmost item is considered to be in a sorted sub-list by itself, and all the other items are in an adjoining unsorted sub-list
- •The leftmost item in the unsorted sub-list is selected and *inserted* into its correct position in the sorted sub-list

Insertion sort in Python (almost)


```
def isort(a):
 i = 1
 while i < len(a):
 x = a[i]
 remove x from a
 j = location for x
 insert x at a[j+1]</pre>
```

•We have a couple of obvious gaps in this pseudocode, but we're on our way to writing a Python function that implements insertion sort

Insertion sort in Python (almost)

- •The figure on the next slide shows the core part of the algorithm:
 - Select the next item (step (a))
 - Remove the item from the list (step (b))
 - Determine at which index the item should go (step (b) also)
 - Insert the item at that index (step (c))
- •When we're working on the item at index 3, the values to the left (indexes 0 through 2) have been sorted
- •The statements in the body of the while-loop find the new location for this item and insert it back into the list

Insertion sort in Python (almost)

Visualizing inserting sort

- Before delving any deeper yet into the code, it might be helpful to watch a visualization of insertion sort in action
- See isort visualization.py
- Also see http://visualgo.net/en/sorting

```
from PythonLabs.IterationLab
  import view_list, isort
from PythonLabs.Tools
  import RandomList
nums = RandomList(20)
print('nums before sorting: ' + str(nums))
view_list(nums)
isort(nums)
print('nums after sorting: ' + str(nums))
```


Moving items in a list

- •In order to implement the steps in the body of the main loop we need to know:
 - How to remove an item from the middle of a list
 - How to insert an item into a list
- Both operations are performed by methods of the list class
- •Call a.pop(i) to delete the item at location i in list a
 - The method returns the item that was deleted
- •Call a.insert(i, x) to insert item x into the list a at location i
- •Some examples of these methods are on the next slide

Moving items in a list

```
Suppose we had a random list of seven chemical elements (e.g., oxygen, hydrogen, etc.):

a = RandomList(7, 'elements')
a: ['Co', 'Tm', 'U', 'Hs', 'F', 'Rn', 'Y']

Now let's remove the item at index 4 and save it in x:

x = a.pop(4) # x will contain 'F'

The list a will become:

['Co', 'Tm', 'U', 'Hs', 'Rn', 'Y']
```

a.insert(2, x)The list a will become:

```
['Co', 'Tm', 'F', 'U', 'Hs', 'Rn', 'Y']
```

Finding where an item belongs

- •During the insertion sort algorithm, after we pull an item out of the list, we have to find the location to re-insert it
- •We'll use an index variable j to specify which locations we are checking
- •Subtracting 1 from j will tell Python to move "left" during its search
- •We can use a while-loop that keeps subtracting 1 from **j** until it finds the place where item **x** belongs

```
while a[j-1] > x: # preliminary version

j = j-1 # of loop
```

Finding where an item belongs

- •There is a potential problem with this strategy: what if x is smaller than everything to its left?
- •The loop will reach a point where $\mathbf{j} = \mathbf{0}$ and there is nothing remaining to compare
- •It will try to compare x to a[-1], which is an error (index out of bound)
- •The solution is to keep iterating only if j > 0 and the item to the left is greater than x

```
while j > 0 and a[j-1] > x: # final version

j = j - 1 # of loop
```

moveLeft()

- •We can now write a helper function named **moveLeft** that inserts an item where it needs to go
- •A call to moveLeft(a, j) will remove the item at a[j] and insert it back into a where it belongs

```
def moveLeft(a, j):
 x = a.pop(j)
 while j > 0 and a[j-1] > x:
 j -= 1
 a.insert(j, x)
•Example: let a = [1, 3, 4, 6, 2, 7, 5]
•After moveLeft(a, 4), a is [1, 2, 3, 4, 6, 7, 5]
```

Completed isort() function

- •With a helper function to move items, writing **isort** is easy
- •Use a for-loop where an index variable i marks the start of the unsorted region
 - Initially i will be 1 (the single item at a[0] is a sorted region of size 1)
 - In the body of the loop, just call **moveLeft** to move the item at location i to its proper position
- •isort is the top-level function called to solve the entire problem of sorting a list of numbers def isort(a):

```
for i in range(1, len(a)):
moveLeft(a, i)
```

Completed isort() function

```
def isort(a):
 for i in range(1, len(a)):
 moveLeft(a, i)

•An example of how to use the isort function:
 nums = RandomList(10)
 isort(a)
 # a is now sorted

•See also isort_visualization.py if you installed PythonLabs
```

Aside: Boolean operators

- •In the process of implementing the **moveLeft** function we used a new Python keyword: **and**
- •and, or and not are three of the Boolean operators that Python provides for writing Boolean conditions in if-statements and while-loops
- •p and q: True only when Boolean variables p and q are both True
- •p or q: True if either p or q (or both of them) is True
 - Note how this differs from the "or" used in everyday English
- •not p: True if p is False; and False if p is True

Aside: Boolean operators

- •Complex expressions can also have parentheses to form groups, as in **p and not (q or r)**
- •Python performs a kind of "lazy evaluation", meaning it evaluates a Boolean expression according to the rules of precedence and stops as soon as it can determine if the entire expression will be **True** or **False**
- •For example, Python will evaluate the j > 0 part of while j > 0 and a[j-1] > x before the a[j-1] > x part
- •If it determines that j > 0 is **False**, there is no need to evaluate **a[j-1] > x** because **False and** "anything" is always **False**

Example: Is it a leap year?

- Let's look at an example of Boolean expressions
- •A year is a leap year if:
 - It is greater than 1582, and
 - It is divisible by 4, except centenary years not divisible by 400 (e.g., 1700, 1800, 1900, 2100, etc.)
- •Here is one way of expressing this definition in code:
 - if the year is divisible by 4 and not 100, then it is a leap year
 - else, if the year is divisible by 400, then it is a leap year
 - otherwise, the year is not a leap year
- •This logic is implemented in the code on the next slide, color-coded to map the algorithm to Python code

Example: leapyear.py

```
year = int(input('Enter a year: '))
if year < 1582:
 print('You must enter a year >= 1582.')
else:
 if ((year % 4 == 0) and (year % 100 != 0)) or
 (year % 400 == 0):
 print('That is a leap year.')
 else:
 print('That is NOT a leap year.')
```

•Example leap years: 2012, 2000, 2400

•Not leap years: 2003, 1900

Example: Crazy grading scheme

- Let's look at another example of Boolean expressions
- •Students in Prof. Smith's math class take two regular exams and a final exam. The course grade is usually calculated as:

```
(25% * exam #1 score) + (25% * exam #2 score)
+ (50% * final exam score)
```

- •However, if a student scores less than a 60 on exam #1 or exam #2 (or both), he or she fails the course with a grade of 50, regardless of the other grades (Rule #1)
- •Or, if a student scores 90 or higher on both exam #1 and exam #2, the course grade is the average of these two scores, provided that the normal weighted course average is *less than* the average of those two scores (Rule #2)

Example: Crazy grading scheme

- Here are some examples of how the rules apply
- exam #1: 48 exam #2: 92 final exam: 89
 - Rule #1 applies: the grade is 50
- •exam #1: 92 exam #2: 91 final exam: 60
 - Rule #2 applies because the average of 92 and 91 is greater than the normal weighted grade
- •exam #1: 92 exam #2: 91 final exam: 100
 - Don't apply Rule #2 because the normal weighted grade is higher than the average of 92 and 91
- exam #1: 62 exam #2: 90 final exam: 75
 - Neither one of the special rules applies, so we just take the normal weighted grade

Example: grades.py

isort: Algorithm performance

- •We saw earlier that for a list with n items we can expect, on average, to do n/2 comparisons during a linear search
- •Can we come up with a similar equation for insertion sort?
- •At first glance, it might seem that insertion sort is a "linear" algorithm like linear search
 - It has a for-loop that progresses through the list from left to right
- •But remember that moveLeft also contains a loop
- •The step that finds the proper location for the current item is also a loop
- •It scans left from location i, going all the way back to 0 if necessary

isort: Algorithm performance

If we write isort without the moveLeft helper function, we can
see that one loop is inside another
def isort(a):
 for i in range(1, len(a)):
 j = i
 x = a.pop(j)
 while j > 0 and a[j-1] > x:
 j = j - 1
 a.insert(j, x)

isort: Algorithm performance

- •The outer loop has the same structure as the iteration in linear search
- •A list index i ranges from 1 up to n-1
- •At any time, the items to the left of i are sorted
- •The inner loop moves **a[i]** to its proper location in the sorted region
- •The size of the sorted region grows on each iteration
- •We need to understand **nested loops** a bit better to be able to analyze this code

```
def isort(a):
 for i in range(1, len(a)):
 j = i
 x = a.pop(j)
 while j > 0 and a[j-1] > x:
 j = j - 1
 a.insert(j, x)
```

Nested loops

- •An algorithm like **isort** that has one loop inside another is said to have **nested loops**
- •In the figure below, a dot in a square indicates a potential comparison
- •The row number is **i** from the code on the previous slide
- •The column number is j
- •For any value of **i**, the inner loop might have to compare values from **a[i-1]** all the way down to **a[0]**

Nested loops

So, as **i** increases, the potential number of comparisons also increases The label next to a row is the value of **i** passed to the **moveLeft** function

Nested loops

The diagram below is for a call to **isort** with a list of n=5 items

There are 4+3+2+1=10 dots total, signifying that there we be at most 10 comparisons necessary In general, for a list with n items, the potential number of comparisons is $n(n-2)/2 \approx n^2/2$ We say that in the worst case, the sorting algorithm will make approximately $n^2/2$ comparisons

A question about isort

•How many comparisons will be made when **isort** is passed a list that is already sorted, such as this list of 10 items?

$$a = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]$$

•Consider the while loop's condition:

```
while j > 0 and a[j-1] > x:
```

- •The part **a[j-1] > x** will never be true! Do you see why?
 - This means that the while-loop's body will never execute
 - Therefore, the algorithm will compare **a[j-1]** > **x** exactly 9 times because the outer loop will repeat exactly 9 times for this particular list:

```
for i in range(1, len(a)):
len(a) == 10 here
```

A question about isort

- •In general, for a list of n items that is already sorted, how many comparisons will the program make?
- •The outer loop will repeat exactly n-1 times, and, for each of those iterations, perform the comparison $\mathbf{a[j-1]} > \mathbf{x}$ exactly once
- •Therefore, the code will perform exactly n-1 of those $\mathbf{a[j-1]} > \mathbf{x}$ comparisons
- •This is the kind of **algorithm analysis** that computer scientists frequently do, so let's look at this topic in a little more detail

Estimating the # of comparisons

- •So, the formula for the worst case number of comparisons in isort is: $n(n-1)/2 \approx n^2 n/2$
- •For small lists, we can compute the exact answer: $(5^2-5)/2 = 20/2 = 10$
- •For larger lists, the -n term doesn't affect the result very much because n^2 will be much larger than -n
- •We say that the n² term *dominates* the expression
- •Therefore, we can get a good estimate by computing only n² / 2

Length of list vs. # of comparisons

•This graph gives a sense of how much "work" the insert sort algorithm does, based on the length

of the input list

Big-Oh notation

- •Computer scientists use the notation $O(n^2)$ to mean "for large n, the number of comparisons will be roughly n^2 "
- • $O(n^2)$ is read aloud as "oh of n-squared"
 - Or sometimes "big oh of n-squared"
 - · Or sometimes "order n-squared"
- •There is a precise definition of what it means for an algorithm to be $O(n^2)$, but for this course we'll just use the notation informally
- •For **isort**, the notation means "on the order of n^2 comparisons"
- •Thus, insertion sort is a O(n2) algorithm

Big-Oh notation

- •What about linear search? How efficient is that algorithm?
- •Like insertion sort, linear search performs many comparisons
- •In the worst case, the linear search algorithm won't find the desired item beause the item is not in the list
- •In that case, the algorithm will need to inspect every one of the n items in the list
- •Therefore, we say that linear search is an O(n) algorithm
 - "oh of n"
 - "big oh of n"
 - "ofrder n"
 - All equivalent ways of expressing the efficiency

Scalability

- •The fact that the number of comparisons grows as the square of the list size may not seem important
 - For small-to-moderate-sized lists it's not a big deal
 - But execution time will start to be a factor for larger lists
- •The ability of an algorithm to solve increasingly larger problems is an attribute known as scalability
 - · We say that an efficient algorithm scales well for larger inputs
- •We'll revisit this idea after looking at more sophisticated sorting algorithms in a future lecture of the course

Selection sort

- •The selection sort algorithm is another $O(n^2)$ iteration-based algorithm for sorting a list of values:
 - 1. Find the smallest value. Swap it (exchange it) with the first value in the list.
 - 2. Find the second-smallest value. Swap it with the second value in the list.
 - 3. Find the third-smallest value. Swap it with the third value in the list.
 - 4. Repeat finding the next-smallest value and swapping it into the correct position until the list is sorted.
- Let's see some examples of how this algorithm works
- Also, be sure to check out visualgo.net/en/sorting

Selection sort: example #1

```
7 1 6 9 5 4

1 7 6 9 5 4 swapped 1 and 7

1 4 6 9 5 7 swapped 4 and 7

1 4 5 9 6 7 swapped 5 and 6

1 4 5 6 9 7 swapped 6 and 9

1 4 5 6 7 9 swapped 7 and 9
```

- Eventually, only the largest value will remain
 - But, it will be in the rightmost position, so we don't need to do anything with it

Selection sort: example #2

```
8 4 6 7 5 3 2 9 1
1 4 6 7 5 3 2 9 8
 swapped 1 and 8
 swapped 2 and 4
1 2 6 7 5 3 4 9 8
1 2 3 7 5 6 4 9 8
 swapped 3 and 6
1 2 3 4 5 6 7 9 8
 swapped 4 and 7
 swapped 5 and 5 (?)
1 2 3 4 5 6 7 9 8
1 2 3 4 5 6 7 9 8
 swapped 6 and 6 (?)
 swapped 7 and 7 (?)
1 2 3 4 5 6 7 9 8
 swapped 8 and 9
1 2 3 4 5 6 7 8 9
```

[•]We note that sometimes the algorithm does no useful work, like "swapping" 5 with itself

Selection sort

- •Perhaps you noticed that during execution of the algorithm, the list is divided into two parts:
 - the sorted part (green)
 - the yet-to-be-sorted part (black)
- Also you may have noticed that the largest element winds up in the rightmost spot without any additional work
- •Think about that for a moment. Suppose we have 10 elements in our list.
 - Once we have moved the 9 smallest elements into their final positions, the 10th (largest) value *must* be in the rightmost position
 - This has a small implication in the implementation

Selection sort

- •Python makes it very easy to swap (exchange) the values stored in two variables
- •To exchange the contents of two variables \mathbf{x} and \mathbf{y} , all we need to type is this: \mathbf{x} , $\mathbf{y} = \mathbf{y}$, \mathbf{x}
- •This swapping notation also works with elements of a list
- •Suppose i and j are valid indices of list a
- •We can type this to swap the contents of **a[i]** and **a[j]**:

$$a[i], a[j] = a[j], a[i]$$

•With the pseudocode from earlier and this syntax for swapping list elements, we can implement selection sort

Example: selection_sort.py

```
def selection_sort(a):
  for i in range(len(a)-1):
 least_i = i
 for k in range(i+1, len(a)):
 if a[k] < a[least_i]:
 least_i = k
 a[least_i], a[i] = a[i], a[least_i]</pre>
```

See selection_sort.py for fully commented code and additional explanation

Example: Lucky numbers

- •Define a *lucky number* as a positive integer whose decimal (base 10) representation contains only the lucky digits 4 and 7
- •For example, numbers 47, 744, 4 are lucky, whereas 5, 73 and -3 are not
- Consider a function is_lucky_number(num) that returns True if num is a lucky number and False, otherwise
- •We need to extract each digit one at a time and inspect it
 - If the digit is neither 4 nor 7, the number is not lucky
 - Otherwise, it is 4 or 7, so discard it and move to the next digit, stopping when we run out of digits

Example: lucky.py

```
def is_lucky_number(num):
 if num <= 0:
 return False
 while num > 0:
 if num % 10 == 4 or num % 10 == 7:
 num //= 10 # discard the digit
 else:
 return False
 return True
•See lucky.py for fully commented code and additional explanation
```

Example: Almost-lucky numbers

- •Define an almost-lucky number as a positive integer that is divisible by a lucky number
- •For example, 611 is almost-lucky because it is divisible by the lucky number 47
- •Consider a function **almost_lucky_divisor(num)** that returns the *largest* lucky number that divides evenly into **num** if **num** is an almost-lucky number
 - The function returns **None** if **num** is not an almost-lucky number
- •Note that every lucky number is an almost-lucky number because every lucky number is divisible by itself

Example: almost_lucky_divisor.py

Questions?