

Quicksort, Mergesort, and Heapsort

Quicksort

- Fastest known sorting algorithm in practice
 - Caveats: not stable
 - Vulnerable to certain attacks
- Average case complexity → $O(N \log N)$
- Worst-case complexity → $O(N^2)$
 - Rarely happens, if coded correctly

Quicksort Outline

- Divide and conquer approach
- Given array s to be sorted
 - If size of $s \leq 1$ then done;
 - Pick any element v in s as the **pivot**
 - **Partition** $s - \{v\}$ (remaining elements in s) into two groups
 - $s_1 = \{\text{all elements in } s - \{v\} \text{ that are smaller than } v\}$
 - $s_2 = \{\text{all elements in } s - \{v\} \text{ that are larger than } v\}$
 - Return **{quicksort}(s_1) followed by v followed by
quicksort(s_2) }**
- Trick lies in handling the partitioning (step 3).
 - Picking a good pivot
 - Efficiently partitioning in-place

Quicksort example

Picking the Pivot

Picking the Pivot

- How would you pick one?

Picking the Pivot

- How would you pick one?
- Strategy 1: Pick the **first element** in **s**
 - Works only if input is random
 - What if input **s** is sorted, or even mostly sorted?
 - All the remaining elements would go into either **s1** or **s2**!
 - Terrible performance!
 - Why worry about sorted input?
 - Remember → Quicksort is recursive, so sub-problems could be sorted
 - Plus mostly sorted input is quite frequent

Picking the Pivot (contd.)

- Strategy 2: Pick the pivot **randomly**
 - Would usually work well, even for mostly sorted input
 - Unless the random number generator is not quite random!
 - Plus random number generation is an expensive operation

Picking the Pivot (contd.)

- Strategy 3: Median-of-three Partitioning
 - *Ideally*, the pivot should be the **median** of input array **S**
 - Median = element in the middle of the sorted sequence
 - Would divide the input into two almost equal partitions
 - Unfortunately, its hard to calculate median quickly, without sorting first!
 - So find the approximate median
 - Pivot = median of the **left-most**, **right-most** and **center** element of the array **S**
 - Solves the problem of sorted input

Picking the Pivot (contd.)

- Example: Median-of-three Partitioning
 - Let input $s = \{6, 1, 4, 9, 0, 3, 5, 2, 7, 8\}$
 - $\text{left}=0$ and $s[\text{left}] = 6$
 - $\text{right}=9$ and $s[\text{right}] = 8$
 - $\text{center} = (\text{left}+\text{right})/2 = 4$ and $s[\text{center}] = 0$
 - Pivot
 - = Median of $s[\text{left}], s[\text{right}],$ and $s[\text{center}]$
 - = median of 6, 8, and 0
 - = $s[\text{left}] = 6$

Partitioning Algorithm

- Original input : $s = \{6, 1, 4, 9, 0, 3, 5, 2, 7, 8\}$
- Get the pivot out of the way by swapping it with the last element

8 1 4 9 0 3 5 2 7 6
pivot

- Have two ‘iterators’ – i and j
 - i starts at first element and moves forward
 - j starts at last element and moves backwards

8 1 4 9 0 3 5 2 7 6
 i j pivot

Partitioning Algorithm (contd.)

- **While** ($i < j$)
 - Move i to the right till we find a number greater than **pivot**
 - Move j to the left till we find a number smaller than **pivot**
 - **If** ($i < j$) **swap**($s[i]$, $s[j]$)
 - (The effect is to push larger elements to the right and smaller elements to the left)

 Swap the **pivot** with $s[i]$

Partitioning Algorithm Illustrated

	i								j	pivot	
		8	1	4	9	0	3	5	2	7	6
Move	i							j			pivot
		8	1	4	9	0	3	5	2	7	6
swap	i						j				pivot
		2	1	4	9	0	3	5	8	7	6
move		2	1	4	9	i	0	3	j	8	pivot
		2	1	4	9	0	3	j	5	7	6
swap		2	1	4	5	i	0	3	j	9	pivot
move		2	1	4	5	0	j	i	9	8	pivot
Swap S[i] with pivot		2	1	4	5	0	j	i	9	8	j and i have crossed
		2	1	4	5	0	3	6	8	7	9
							j	i			pivot

Dealing with small arrays

- For small arrays ($N \leq 20$) ,
 - Insertion sort is faster than quicksort
- Quicksort is recursive
 - So it can spend a lot of time sorting small arrays
- Hybrid algorithm:
 - Switch to using insertion sort when problem size is small
(say for $N < 20$)

Quicksort Driver Routine

```
1  /**
2 * Quicksort algorithm (driver).
3 */
4 template <typename Comparable>
5 void quicksort( vector<Comparable> & a )
6 {
7 quicksort( a, 0, a.size( ) - 1 );
8 }
```

Quicksort Pivot Selection Routine

```
1  /**
2 * Return median of left, center, and right.
3 * Order these and hide the pivot.
4 */
5  template <typename Comparable>
6  const Comparable & median3( vector<Comparable> & a, int left, int right )
7  {
8 int center = ( left + right ) / 2;
9 if( a[ center ] < a[ left ] )
10 swap( a[ left ], a[ center ] );
11 if( a[ right ] < a[ left ] )
12 swap( a[ left ], a[ right ] );
13 if( a[ right ] < a[ center ] )
14 swap( a[ center ], a[ right ] );
15
16 // Place pivot at position right - 1
17 swap( a[ center ], a[ right - 1 ] );
18 return a[ right - 1 ];
19 }
```

Swap a[left], a[center] and a[right] in-place

Pivot is in a[center] now

Swap the pivot a[center] with a[right-1]

Quicksort routine

```
1  /**
2 * Internal quicksort method that makes recursive calls.
3 * Uses median-of-three partitioning and a cutoff of 10.
4 * a is an array of Comparable items.
5 * left is the left-most index of the subarray.
6 * right is the right-most index of the subarray.
7 */
8  template <typename Comparable>
9  void quicksort( vector<Comparable> & a, int left, int right )
10 {
11 if( left + 10 <= right )
12 {
13 Comparable pivot = median3( a, left, right );
14
15 // Begin partitioning
16 int i = left, j = right - 1;
17 for( ; ; )
18 {
19 while( a[ ++i ] < pivot ) { }
20 while( pivot < a[ --j ] ) { }
21 if( i < j )
22 swap( a[ i ], a[ j ] );
23 else
24 break;
25
26 swap( a[ i ], a[ right - 1 ] ); // Restore pivot
27
28 quicksort( a, left, i - 1 ); // Sort small elements
29 quicksort( a, i + 1, right );  // Sort large elements
30 }
31 }
32 else // Do an insertion sort on the subarray
33 insertionSort( a, left, right );
34 }
```

Has a side effect

move

swap

Exercise: Runtime analysis

- Worst-case
- Average case
- Best case

Heapsort

- Build a binary heap of N elements
 - $O(N)$ time
- Then perform N **deleteMax** operations
 - $\log(N)$ time per **deleteMax**
- Total complexity $O(N \log N)$

Example

	97	53	59	26	41	58	31			
0	1	2	3	4	5	6	7	8	9	10

After BuildHeap

	59	53	58	26	41	31	97			
0	1	2	3	4	5	6	7	8	9	10

After first deleteMax

Heapsort Implementation

```
1  /**
2 * Standard heapsort.
3 */
4  template <typename Comparable>
5  void heapsort( vector<Comparable> & a )
6  {
7 for( int i = a.size( ) / 2; i >= 0; i-- )
8 percDown( a, i, a.size( ) );
9 for( int j = a.size( ) - 1; j > 0; j-- )
10 {
11 swap( a[ 0 ], a[ j ] );
12 percDown( a, 0, j );
13 }
14 }
15
16 /**
17  * Internal method for heapsort.
18  * i is the index of an item in the heap.
19  * Returns the index of the left child.
20  */
21 inline int leftChild( int i )
22 {
23 return 2 * i + 1;
24 }
25
26 /**
27  * Internal method for heapsort that is used in deleteMax and buildHeap.
28  * i is the position from which to percolate down.
29  * n is the logical size of the binary heap.
30 */
31 template <typename Comparable>
32 void percDown( vector<Comparable> & a, int i, int n )
33 {
34 int child;
35 Comparable tmp;
36
37 for( tmp = a[ i ]; leftChild( i ) < n; i = child )
38 {
39 child = leftChild( i );
40 if( child != n - 1 && a[ child ] < a[ child + 1 ] )
41 child++;
42 if( tmp < a[ child ] )
43 a[ i ] = a[ child ];
44 else
45 break;
46 }
47 a[ i ] = tmp;
48 }
```

Mergesort

- Divide the N values to be sorted into two halves
- Recursively sort each half *using Mergesort*
 - Base case $N=1 \rightarrow$ no sorting required
- Merge the two halves
 - $O(N)$ operation
- Complexity??
 - We'll see

Mergesort Implementation

```
1  /**
2 * Mergesort algorithm (driver).
3 */
4  template <typename Comparable>
5  void mergeSort( vector<Comparable> & a )
6  {
7 vector<Comparable> tmpArray( a.size( ) );
8
9 mergeSort( a, tmpArray, 0, a.size( ) - 1 );
10 }
11
12 /**
13  * Internal method that makes recursive calls.
14  * a is an array of Comparable items.
15  * tmpArray is an array to place the merged result.
16  * left is the left-most index of the subarray.
17  * right is the right-most index of the subarray.
18  */
19 template <typename Comparable>
20 void mergeSort( vector<Comparable> & a,
21 vector<Comparable> & tmpArray, int left, int right )
22 {
23 if( left < right )
24 {
25 int center = ( left + right ) / 2;
26 mergeSort( a, tmpArray, left, center );
27 mergeSort( a, tmpArray, center + 1, right );
28 merge( a, tmpArray, left, center + 1, right );
29 }
30 }
```

Complexity analysis

- $T(N) = 2T(N/2) + N$
 - Recurrence relation
- $T(N) = 4T(N/4) + 2N$
- $T(N) = 8T(N/8) + 3N$
- ...
- $T(N) = 2^k T(N/2^k) + k*N$

- For $k = \log N$
 - $T(N) = N T(1) + N \log N$