

Why is sorting data important?

- **Guess a number in [1,100] --- I'll tell you yes or no**
 - How many guesses needed worst-case? Average?
 -
- **Guess a number, I'll tell you high, low, correct**
 - How many guessed needed?
 -
- **How do we find the 100 people most like us on ...**
 - Amazon, Netflix, Facebook, ...
 - Need a metric for analyzing closeness/nearness,
 - Need to find people "close", sorting can help

How do we sort? Ask Tim Peters!

- **Sorting API**
 - Sort lists (or arrays, ...)
 - Backwards, forwards, ...
 - Change comparison
 - First, Last, combo, ...
- **Sorting Algorithms**
 - We'll use what's standard!

Best quote: import this

I've even been known to get Marmite *near* my mouth – but never actually in it yet. Vegamite is right out

APTs Sorted and Sortby Frequencies

- **What are the organizing principles in SortedFreqs?**
 - Alphabetized list of unique words?
 - Count of number of times each occurs?
 - Is efficiency an issue? If so what recourse?
 - To create a list comprehension:
 - # elements in resulting list? Type of elements in list?
- **What are organizing principles in SortByFreqs?**
 - How do we sort by frequency?
 - How do we break ties?

```
sorted([(t[1],t[0]) for t in dict.items()])
sorted(dict.items(), key=operator.itemgetter(1))
```


Sorting from an API/Client perspective

- **API is Application Programming Interface, what is this for sorted(..) and .sort() in Python?**
 - Sorting algorithm is efficient, part of API?
 - Sorting algorithm is stable, part of API?
 - `sorted(list, reverse=True)`, part of API
- **Idiom:**
 - Sort by two criteria: use a two-pass sort, first is secondary criteria (e.g., break ties)

```
[("ant", 5), ("bat", 4), ("cat", 5), ("dog", 4)]
[("ant", 5), ("cat", 5), ("bat", 4), ("dog", 4)]
```

Stable sorting: respect re-order

- **Women before men ...**
 - First sort by height, then sort by gender

Compsci 6/101, Spring 2012

12.5

Python Sort API by example, (see APT)

- **Sort by frequency, break ties alphabetically**

```
def sort(data):  
 d = {}  
 for w in data:  
 d[w] = d.get(w,0) + 1  
 ts = sorted([(p[1],p[0]) for p in d.items()])  
 #print ts  
 return [t[1] for t in ts]
```

- **How to change to high-to-low: reverse=True**
- **How to do two-pass: itemgetter(1) from operator**

Compsci 6/101, Spring 2012

12.6

How to import

- **We can write: import operator**
 - Then use key=operator.itemgetter(...)
- **We can write: from operator import itemgetter**
 - Then use key=itemgetter(...)
- **From math import pow, From cannon import pow**
 - Oops, better not to do that
- **Why is import this funny?**
 - This has a special meaning

Compsci 6/101, Spring 2012

12.7

Organization facilitates search

- **How does Google find matching web pages?**
 -
- **How does Soundhound find your song?**
 -
- **How does tineye find your image**
 -
- **How do you search in a "real" dictionary**
 -
- **How do you search a list of sorted stuff?**
 - `bisect.bisect_left(list,elt)`

Compsci 6/101, Spring 2012

12.8