CS1010S Programming Methodology

Lecture 7 Searching & Sorting

7 Oct 2020

Saying of the Wise

I hear and I forget.

I see and I remember.

I do and I understand.

- Xun Zi

知之不若见之 知之不若见之 知之不若知之

矣

Some Philosophy

Python is like chess

- Easy to learn, hard to master

Levels of learning

- Knowledge
- Understanding
- Application

Secret Recipe for Success in CS1010S

DOING IT (Getting hands dirty and writing code)!

Lots of Optional Trainings

Remedial

Check Announcements

Difficulty Curve Midterm. 1 2 3 4 5 6 R 7 8 9 10 11 12 13 Week

Plagiarism

The act of presenting another's work or idea that as your own.

Today's Agenda

- Python Lists
- Searching
 - Linear search
 - Binary search
- Sorting
 - Basic sorting algorithms
 - Properties of sorting

Why Lists?

Recall: tuples are immutable.

```
int_tuple = (1, 2, 3)
int_tuple[0] = 5
TypeError: 'tuple' object does not support item
assignment
```

What about lists?

```
int_list = [1, 2, 3] # this is a list
int_list[0] = 5 # [5, 2, 3]
```

Mutable!!

a.k.a. Arrays

Lists are sequences So are tuples and strings

Sequence Operations

```
Tuple
 List
(1, 2, 3)
 [1, 2, 3]
type((1, 2, 3))
 type([1, 2, 3])
<class 'tuple'>
 <class 'list'>
t = tuple(range(5))
 l = list(range(5))
\rightarrow (0, 1, 2, 3, 4)
 \rightarrow [0, 1, 2, 3, 4]
t[4] \rightarrow 4
 1[4] \rightarrow 4
t[2:] \rightarrow (2, 3, 4)
 1[2:] \rightarrow [2, 3, 4]
```

Sequence Operations

Tuple

List

$$a = (1, 2, 3, 4)$$
 $a = [1, 2, 3, 4]$ $b = (5, 6, 7, 8)$ $b = [5, 6, 7, 8]$ $c = a + b$ $c \Rightarrow (1, 2, 3, 4, 5, 6, 7, 8)$ $c \Rightarrow [1, 2, 3, 4, 5, 6, 7, 8]$

Appending element to list

With Tuples, we can only create new tuples


```
tpl = (1, 2, 3)

tpl = tpl + (4,)
```


With Lists, we can directly **append** to the list

```
>>> lst = [1, 2, 3]
>>> lst.append(4)
>>> lst
[1, 2, 3, 4] element
```


No reassignment necessary

Extending <u>list</u> with <u>list</u>

We can also directly **extend** an existing list

```
lst = [1, 2, 3] list
lst.extend([4, 5, 6])
lst \rightarrow [1, 2, 3, 4, 5, 6]
```

This is **equivalent** to the following

```
lst = [1, 2, 3]
lst += [4, 5, 6]

lst → [1, 2, 3, 4, 5, 6]
```

Mutable versus Immutable

```
lst = [1, 2, 3]
1st2 = 1st
 →True
1st == 1st2
 →True
1st is 1st2
1st += [4, 5, 6]
lst
 \rightarrow[1, 2, 3, 4, 5, 6]
 \rightarrow[1, 2, 3, 4, 5, 6]
1st2
 →True
1st == 1st2
 →True
1st is 1st2
```

Mutable versus Immutable

```
tup = (1, 2, 3)
tup2 = tup
tup == tup2
 → True
tup is tup2
 → True
tup += (4, 5, 6)
 (1, 2, 3, 4, 5, 6)
tup
 (1, 2, 3)
tup2
 → False
tup == tup2
 → False
tup is tup2
```

Deleting Elements

```
\Rightarrow a = [-1, 1, 66.25, 333, 333, 1234.5]
>>> del a[0]
>>> a
[1, 66.25, 333, 333, 1234.5]
>>> del a[2:4]
>>> a
[1, 66.25, 1234.5]
>>> del a[:]
>>> a
 What if we do del a?
```

Sequence Operations

Some other handy functions that will work on sequences

```
len([1, 2, 3, 4]) \rightarrow 4

min([1, 2, 3, 4]) \rightarrow 1

max([1, 2, 3, 4]) \rightarrow 4

1 in [1, 2, 3] \rightarrow True

5 not in [1, 2, 3] \rightarrow True

[1, 2, 3] * 2 \rightarrow [1, 2, 3, 1, 2, 3]
```

List Operations

```
lst = [1, 2, 3, 4]

lst.copy()
returns a shallow copy of a list

lst.insert(<pos>, <element>)
inserts element into position pos
```

List Operations

1st.pop(<pos>)
returns and remove element at position pos. If pos is omitted,
removes the last element

lst.remove(<element>)
removes first occurrence of element from list, error if element is not
in the list.

lst.clear()
clears the list

List Operations

```
s = [1, 2, 3, 4, 5]
t = s.copy() # t = [1, 2, 3, 4, 5]
s.reverse()
 # s = [5, 4, 3, 2, 1]
 # t = [1, 2, 3, 4, 5]
s.insert(0, 1) \# s = [1, 5, 4, 3, 2, 1]
s.pop()
 # 1
 # s = [1, 5, 4, 3, 2]
s.pop(1)
 # 5
 # s = [1, 4, 3, 2]
s.insert(2, 2)
 # s = [1, 4, 2, 3, 2]
s.remove(4)
 # s = [1, 2, 3, 2]
s.clear()
 \# S = []
```

Iterating on Lists

We can iterate through lists using for operator

```
>>> s = [1, 2, 3, 4, 5]
>>> for element in s:
 print(element)
```

List Comprehension

We can iterate also generate new lists

```
>>> s = [1, 2, 3, 4, 5]
>>> t = [n**2 for n in s]
[1, 4, 9, 16, 25]
```

Does this look familiar?

It should. This is equivalent to:

```
t = list(map(lambda n: n**2, s))
```

List Comprehension

Together with a filter

```
>>> s = [1, 2, 3, 4, 5]
>>> t = [n**2 for n in s if n%2]
[1, 9, 25]
```

This is equivalent to:

Python Lists: Summary

- Lists are sequences
 - can be used with all the sequence operations
- Lists are mutable
 - has mutable operations which are not common to tuples and strings

Searching

Searching

- You have a list.
- How do you find something in the list?

 Basic idea: go through the list from start to finish one element at a time.

Linear Search

• Idea: go through the list from start to finish

Linear Search

Idea: go through the list from start to finish

```
# equivalent code
for i in [5, 2, 3, 4]:
 if i == 3:
 return True
```

Linear Search

Implemented as a function:

```
def linear_search(value, lst):
 for i in lst:
 if i == value:
 return True
 return False
```

What kind of performance can we expect? Large vs small lists? O(n)Sorted vs unsorted lists?

Can we do better? Of course la!

Searching

IDEA:

If the elements in the list were sorted in order, life would be much easier.

Why?

IDEA

If list is sorted, we can "divide-and-conquer"

Assuming a list is sorted in ascending order:

if the $k^{\rm th}$ element is larger than what we are looking for, then we only need to search in the indices < k

- Find the middle element.
- 2. If it is what we are looking for (key), return True.
- If our key is smaller than the middle element, repeat search on the left of the list.
- 4. Else, repeat search on the right of the list.

Looking for 25 (key)

5 9 12 18 25 34 85 100 123 345

Find the middle element: 34

5 9 12 18 25 <mark>34</mark> 85 100 123 345

Not the thing we're looking for: $34 \neq 25$

5 9 12 18 25 **34** 85 100 123 345

25 < 34, so we repeat our search on the left half:

 5
 9
 12
 18
 25
 34
 85
 100
 123
 345

Find the middle element: 12

5 9 12 18 25 34 85 100 123 345

25 > 12, so we repeat the search on the right half:

 5
 9
 12
 18
 25
 34
 85
 100
 123
 345

Find the middle element: 25

 5
 9
 12
 18
 25
 34
 85
 100
 123
 345

Great success: 25 is what we want

 5
 9
 12
 18
 25
 34
 85
 100
 123
 345

"Divide and Conquer"

In large sorted lists, performs much better than linear search on average.

Algorithm (assume sorted list):

- 1. Find the middle element.
- 2. If it is we are looking for (key), return True.
- 3. A) If our key is smaller than the middle element, repeat search on the left of the element.
 - B) Else, repeat search on the right of the element.

```
def binary search(key, seq):
 if seq == []:
 return False
 mid = len(seq) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:</pre>
 return binary_search(key, seq[:mid])
 else:
 return binary search(key, seq[mid+1:])
```

```
def binary search(key, seq): # seq is sorted
 def helper(low, high):
 if low > high:
 return False
 mid = (low + high) // 2 # get middle
 if key == seq[mid]:
 return True
 elif key < seq[mid]:</pre>
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)
```

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high):
 if low > high:
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 1. Find the middle element.

Now let's try searching for 11:

```
25
 123
 5
 9
 12
 18
 34
 85
 100
 345
def binary search(key, seq):
 key \rightarrow 11
 def helper(low, high):
 if low > high:
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:</pre>
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 helper(0, 10-1)
 return helper(0, len(seq)-1)
```

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 9
 if low > high:
 return False
 mid = (low + high) // 2 # mid=4
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 1. Find the middle element.

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 9
 if low > high:
 return False
 mid = (low + high) // 2 # mid=4
 if key == seq[mid]: # 11 == 25
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 2. If it is what we are looking for, return True

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 9
 if low > high:
 return False
 mid = (low + high) // 2 # mid=4
 if key == seq[mid]: # 11 == 25
 return True
 elif key < seq[mid]: # 11 < 25
 return helper(low, mid-1) # helper(0, 4-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=4
 if key == seq[mid]: # 11 == 25
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 3a. If key is smaller, look at left side

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=1
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 1. Find the middle element

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=1
 if key == seq[mid]: # 11 == 9
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 2. If it is what we are looking for, return True

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 0, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=1
 if key == seq[mid]: # 11 == 9
 return True
 elif key < seq[mid]: # 11 < 9
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 3a. If key is smaller, look at left side

Now let's try searching for 11:

```
5
 9
 12
 18
 25
 85
 100
 123
 345
def binary search(key, seq):
 Step 3b. Else
 def helper(low, high): # 0, 3
 if low > high:
 look at right
 return False
 mid = (low + high) // 2 # mid=1
 side
 if key == seq[mid]: # 11 == 9
 return True
 elif key < seq[mid]: # 11 < 9
 return helper(low, mid-1)
 else:
 return helper(mid+1, high) # helper(1+1, 3)
 return helper(0, len(seq)-1)
```

Now let's try searching for 11:

```
 5
 9
 12
 18
 25
 34
 85
 100
 123
 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 3
 if low > high:
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 3b. Else look at right side

Now let's try searching for 11:

```
 5
 9
 12
 18
 25
 34
 85
 100
 123
 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 3
 if low > high:
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 3b. Else look at right side

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 1. Find the middle element

Now let's try searching for 11:

```
5 9 12 18 25 34 85 100 123 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 3
 if low > high:
 return False
 mid = (low + high) // 2 # mid=2
 if key == seq[mid]: # 11 == 12
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 2. If it is what we are looking for, return True

Now let's try searching for 11:

```
12
 18
 25
 85
 100
 123
 345
def binary search(key, seq):
 Step 3a. If key
 def helper(low, high): # 2, 3
 if low > high:
 is smaller, look
 return False
 mid = (low + high) // 2 # mid=2
 at left side
 if key == seq[mid]: # 11 == 12
 return True
 elif key < seq[mid]: # 11 < 12</pre>
 return helper(low, mid-1) # helper(2, 2-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seg)-1)
```

Now let's try searching for 11:

```
 5
 9
 12
 18
 25
 34
 85
 100
 123
 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 1
 if low > high:
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Step 3a. If key is smaller, look at left side

Now let's try searching for 11:

```
 5
 9
 12
 18
 25
 34
 85
 100
 123
 345
```

```
def binary_search(key, seq):
 def helper(low, high): # 2, 1
 if low > high: # 2 > 1
 return False
 mid = (low + high) // 2
 if key == seq[mid]:
 return True
 elif key < seq[mid]:
 return helper(low, mid-1)
 else:
 return helper(mid+1, high)
 return helper(0, len(seq)-1)</pre>
```

Key cannot be found. Return False

- Each step eliminates the problem size by half.
 - The problem size gets reduced to 1 very quickly
- This is a simple yet powerful strategy, of halving the solution space in each step
- What is the order of growth?

 $O(\log n)$

Wishful Thinking

We assumed the list was sorted.

Now, let's deal with this assumption!

Sorting

Sorting

- High-level idea:
 - 1. some objects
 - 2. function that can order two objects
 - \Rightarrow order all the objects

How Many Ways to Sort? Too many. ©

Example

Let's sort some playing cards?

What do you do when you play cards?

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Sorted

Smallest

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Repeat

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Repeat

Unsorted

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Repeat

Sorted

Find the smallest card not in hand (SCNIH), and put it at the end of your hand. Repeat.

Unsorted

Done

Sorted

There is actually a name for this: Selection Sort!

Let's Implement it!

```
a = [4,12,3,1,11]
sort = []
while a: # a is not []
 smallest = a[0]
 for element in a:
 if element < smallest:</pre>
 smallest = element
 a.remove(smallest)
 sort.append(smallest)
 print(a)
```

Output

```
[4, 12, 3, 11]
[4, 12, 11]
[12, 11]
[12]
print(a)
print(sort)
[1, 3, 4, 11, 12]
```

Order of Growth?

• Time:

Worst
$$O(n^2)$$

Average $O(n^2)$
Best $O(n^2)$

• Space:

Let's try something else... suppose you have a friend

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

Split into halves

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

How to combine the 2 sorted halves?

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

Compare first elements

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

Compare first elements

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

• Split cards into two halves and sort. Combine halves afterwards. Repeat with each half.

There is also a name for this: Merge Sort!

Let's Implement It!

First observation: RECURSION!

- Base case: n< 2, return lst
- Otherwise:

- Divide list into two
- Sort each of them
- Merge!

Merge Sort

```
def merge_sort(lst):
 if len(lst) < 2: # Base case!
 return lst
 mid = len(lst) // 2
 left = merge_sort(lst[:mid]) #sort left
 right = merge_sort(lst[mid:]) #sort right
 return merge(left, right)</pre>
```

How to merge?

How to merge?

- Compare first element
- Take the smaller of the two
- Repeat until no more elements

Merging

```
def merge(left, right):
 results = []
 while left and right:
 if left[0] < right[0]:</pre>
 results.append(left.pop(0))
 else:
 results.append(right.pop(0))
 results.extend(left)
 results.extend(right)
 return results
```

Order of Growth?

• Time:

Worst $O(n \log n)$ Average $O(n \log n)$ Best $O(n \log n)$

• Space:

O(n)

No need to memorize

Sort Properties

In-place: uses a small, constant amount of extra storage space, i.e., O(1) space

Selection Sort: No (Possible)

Merge Sort: No (Possible)

Sort Properties

Stability: maintains the relative order of items with equal keys (i.e., values)

Selection Sort: Yes (maybe)

Merge Sort: Yes

How Many Ways to Sort? Too many. ©

How Many Sort Must You Learn?

None (sort of) © list.sort()

No need to remember the time/space complexity

list.sort

- sort(*, key=None, reverse=None)
 - This method sorts the list in place, using only < comparisons
 - Exceptions are not suppressed if any comparison operations fail, the entire sort operation will fail (and the list will likely be left in a partially modified state).
 - key specifies a function of one argument that is used to extract a comparison key from each list element
 - reverse is a boolean value. If set to True, then the list elements are sorted as if each comparison were reversed.
 - This method modifies (mutates) the sequence in place.
 - The sort() method is guaranteed to be stable

```
\Rightarrow \Rightarrow a = [4, 32, 3, 34, 7, 31, 2, 1]
>>> a.sort()
>>> print(a)
[1, 2, 3, 4, 7, 31, 32, 34]
>>> a.sort(key=lambda x: x%5)
>>> print(a)
[1, 31, 2, 7, 32, 3, 4, 34]
```

Sorting Records

Mostly not entirely too useful to sort values. Typically, we sort records using a key.

```
students = [
 ('john', 'A', 15),
 ('jane', 'B', 10),
 ('ben', 'C', 8),
 ('simon', 'A', 21),
 ('dave', 'B', 12)]
```

```
students.sort()
print(students)
[('ben', 'C', 8),
 ('dave', 'B', 12),
 ('jane', 'B', 10),
 ('john', 'A', 15),
 ('simon', 'A', 21)]
```

```
students.sort(key=lambda x: x[2], reverse=True)
print(students)
[('simon', 'A', 21),
  ('john', 'A', 15),
  ('dave', 'B', 12),
  ('jane', 'B', 10),
  ('ben', 'C', 8)]
```

```
students.sort(key=lambda x: x[1])
print(students)
[('simon', 'A', 21),
  ('john', 'A', 15),
  ('dave', 'B', 12),
  ('jane', 'B', 10),
  ('ben', 'C', 8)]
```

```
students = [
 ('john', 'A', 15),
 ('jane', 'B', 10),
 ('ben', 'C', 8),
 ('simon', 'A', 21),
 ('dave', 'B', 12)]
```

```
students.sort(key=lambda x: x[1])
print(students)
[('john', 'A', 15),
  ('simon', 'A', 21),
  ('jane', 'B', 10),
  ('dave', 'B', 12),
  ('ben', 'C', 8)]
```

Scipy Numpy

Summary

- Python Lists are mutable data structures
- Searching
 - Linear Search
 - Binary Search: Divide-and-conquer
- Sorting
 - Selection Sort
 - Merge Sort: Divide-and-conquer + recursion
 - Properties: In-place & Stability