

[DSA](#) [Data Structures](#) [Algorithms](#) [Array](#) [Strings](#) [Linked List](#) [Stack](#) [Queue](#) [Tree](#) [Graph](#)

QuickSort

[Read](#)[Discuss\(140+\)](#)[Courses](#)[Practice](#)[Video](#)

QuickSort is a sorting algorithm based on the [Divide and Conquer algorithm](#) that picks an element as a pivot and partitions the given array around the picked pivot by placing the pivot in its correct position in the sorted array.

QuickSort

How does QuickSort work?

The key process in **quickSort** is a `partition()`. The target of partitions is to place the pivot (any element can be chosen to be a pivot) at its correct position in the sorted array and put all smaller elements to the left of the pivot, and all greater

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Got It !

This partition is done recursively which finally sorts the array. See the below image for a better understanding.

Choice of Pivot:

There are many different choices for picking pivots.

- Always pick the first element as a pivot.
- Always pick the last element as a pivot (implemented below)
- Pick a random element as a pivot.
- Pick the middle as the pivot.

Partition Algorithm:

There can be many ways to do partition. The following pseudo-code adopts the method given in the CLRS book. The logic is simple, we start from the leftmost element and keep track of the index of smaller (or equal to) elements as *i*. While traversing, if we find a smaller element, we swap the current element with arr[i]. Otherwise, we ignore the current element.

Pseudo Code for Quick Sort:

```
/* low -> Starting index  high -> Ending index */
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

/* pi is partitioning index, arr[pi] is now at right place */
pi = partition(arr, low, high);
quickSort(arr, low, pi - 1); // Before pi
quickSort(arr, pi + 1, high); // After pi
}
}

```

Pseudo code for partition():

```

/* This function takes last element as pivot, places the pivot element at its
correct position in sorted array, and places all smaller (smaller than pivot)
to left of pivot and all greater elements to right of pivot */

partition (arr[], low, high)
{
 // pivot (Element to be placed at right position)
 pivot = arr[hight];

 i = (low - 1) // Index of smaller element and indicates the
 // right position of pivot found so far

 for (j = low; j <= high- 1; j++){
 // If current element is smaller than the pivot
 if (arr[j] < pivot){
 i++; // increment index of smaller element
 swap arr[i] and arr[j]
 }
 }
 swap arr[i + 1] and arr[hight]
 return (i + 1)
}

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

- Indexes: 0 1 2 3 4 5 6
- low = 0, high = 6, pivot = arr[h] = 70
- Initialize index of smaller element, i = -1

Partition

Counter variables

I: Index of smaller element

J: Loop variable

We start the loop with initial values

Test Condition

arr [J] <= pivot

Actions

Value of variables

I = -1

J = 0

Compare pivot with first element

- Traverse elements from j = low to high-1
 - **j = 0:** Since arr[j] <= pivot, do i++ and swap(arr[i], arr[j])
 - **i = 0**
- arr[] = {10, 80, 30, 90, 40, 50, 70} // No change as i and j are same
- **j = 1:** Since arr[j] > pivot, do nothing

Partition

Counter variables

I: Index of smaller element

J: Loop variable

Pass 2

Test Condition

arr [J] <= pivot

80 < 70
false

Actions

No Action

Value of variables

I = 0

J = 1

Compare pivot with arr[1]

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Partition

Counter variables

I: Index of smaller element
J: Loop variable

Test Condition	Actions	Value of variables
arr [J] <= pivot 30 < 70 true	i++ Swap(arr[i],arr[j])	I = 1 J = 2

Compare pivot with arr[2]

- $j = 3$: Since $arr[j] > pivot$, do nothing // No change in i and arr[]
- $j = 4$: Since $arr[j] \leq pivot$, do $i++$ and swap($arr[i]$, $arr[j]$)
- $i = 2$
- $arr[] = \{10, 30, 40, 90, 80, 50, 70\}$ // 80 and 40 Swapped

Partition

Counter variables

I: Index of smaller element
J: Loop variable

Pass 5

Test Condition	Actions	Value of variables
arr [J] <= pivot 40 < 70 true	i++ Swap(arr[i],arr[j])	I = 2 J = 4

Compare pivot with arr[4]

- $j = 5$: Since $arr[j] \leq pivot$, do $i++$ and swap $arr[i]$ with $arr[j]$
- $i = 3$
- $arr[] = \{10, 30, 40, 50, 80, 90, 70\}$ // 90 and 50 Swapped

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Partition

Counter variables

I: Index of smaller element

J: Loop variable

Before Pass 7, J becomes 6
so we come out of the loop

Test Condition	Actions	Value of variables
arr [J] <= pivot		I = 3 J = 6

Compare pivot with arr[6]

- We come out of loop because j is now equal to high-1.
- Finally we place pivot at correct position by swapping arr[i+1] and arr[high] (or pivot)
- arr[] = {10, 30, 40, 50, 70, 90, 80} // 80 and 70 Swapped

Partition

Counter Variable

I : Index of smaller element

J : Loop variable

We know swap arr[i+1] and pivot

I = 3

Swap arr[i+1] with pivot

- Now 70 is at its correct place. All elements smaller than 70 are before it and all elements greater than 70 are after it.
- Since quick sort is a recursive function, we call the partition function again at left and right partitions

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Quick sort left

Since quick sort is a recursion function,
we call the Partition function again

First 50 is the pivot.

As it is already at its correct position
we call the quicksort function again on the left part.

Recursively sort the left side of pivot

- Again call function at right part and swap 80 and 90

Quick sort Right

80 is the Pivot

80 and 90 are swapped to bring pivot
to correct position

Recursively sort the right side of pivot

Program to implement QuickSort:

Follow the below steps to implement the algorithm:

- Create a recursive function (say **quicksort()**) to implement the quicksort.
- Partition the range to be sorted (initially the range is from **0 to N-1**) and return the correct position of the pivot (say **pi**).

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

- Return the correct position of the pivot.
- Recursively call the quicksort for the left and the right part of the pi.

Below is the implementation of the Quicksort:

C

```
// C code to implement quicksort

#include <stdio.h>

// Function to swap two elements
void swap(int* a, int* b)
{
 int t = *a;
 *a = *b;
 *b = t;
}

// Partition the array using the last element as the pivot
int partition(int arr[], int low, int high)
{
 // Choosing the pivot
 int pivot = arr[high];

 // Index of smaller element and indicates
 // the right position of pivot found so far
 int i = (low - 1);

 for (int j = low; j <= high - 1; j++) {

 // If current element is smaller than the pivot
 if (arr[j] < pivot) {

 // Increment index of smaller element
 i++;
 swap(&arr[i], &arr[j]);
 }
 }
 swap(&arr[i + 1], &arr[high]);
 return (i + 1);
}

// The main function that implements QuickSort
// arr[] --> Array to be sorted,
// low --> Starting index,
// high --> Ending index
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

 // pi is partitioning index, arr[p]
 // is now at right place
 int pi = partition(arr, low, high);

 // Separately sort elements before
 // partition and after partition
 quickSort(arr, low, pi - 1);
 quickSort(arr, pi + 1, high);
}
}

// Driver code
int main()
{
 int arr[] = { 10, 7, 8, 9, 1, 5 };
 int N = sizeof(arr) / sizeof(arr[0]);

 // Function call
 quickSort(arr, 0, N - 1);
 printf("Sorted array: \n");
 for (int i = 0; i < N; i++)
 printf("%d ", arr[i]);
 return 0;
}

```

C++

```

// C++ code to implement quicksort

#include <bits/stdc++.h>
using namespace std;

// This function takes last element as pivot,
// places the pivot element at its correct position
// in sorted array, and places all smaller to left
// of pivot and all greater elements to right of pivot
int partition(int arr[], int low, int high)
{
 // Choosing the pivot
 int pivot = arr[high];

 // Index of smaller element and indicates
 // the right position of pivot found so far
 int i = (low - 1);

 for (int j = low; j <= high - 1; j++) {

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

 // Increment index of smaller element
 i++;
 swap(arr[i], arr[j]);
 }
}
swap(arr[i + 1], arr[high]);
return (i + 1);
}

// The main function that implements QuickSort
// arr[] --> Array to be sorted,
// low --> Starting index,
// high --> Ending index
void quickSort(int arr[], int low, int high)
{
 if (low < high) {

 // pi is partitioning index, arr[p]
 // is now at right place
 int pi = partition(arr, low, high);

 // Separately sort elements before
 // partition and after partition
 quickSort(arr, low, pi - 1);
 quickSort(arr, pi + 1, high);
 }
}

// Driver Code
int main()
{
 int arr[] = { 10, 7, 8, 9, 1, 5 };
 int N = sizeof(arr) / sizeof(arr[0]);

 // Function call
 quickSort(arr, 0, N - 1);
 cout << "Sorted array: " << endl;
 for (int i = 0; i < N; i++)
 cout << arr[i] << " ";
 return 0;
}

```

Java

```

// Java implementation of QuickSort
import java.io.*;

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

{
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
}

// This function takes last element as pivot,
// places the pivot element at its correct position
// in sorted array, and places all smaller to left
// of pivot and all greater elements to right of pivot
static int partition(int[] arr, int low, int high)
{
 // Choosing the pivot
 int pivot = arr[high];

 // Index of smaller element and indicates
 // the right position of pivot found so far
 int i = (low - 1);

 for (int j = low; j <= high - 1; j++) {

 // If current element is smaller than the pivot
 if (arr[j] < pivot) {

 // Increment index of smaller element
 i++;
 swap(arr, i, j);
 }
 }
 swap(arr, i + 1, high);
 return (i + 1);
}

// The main function that implements QuickSort
// arr[] --> Array to be sorted,
// low --> Starting index,
// high --> Ending index
static void quickSort(int[] arr, int low, int high)
{
 if (low < high) {

 // pi is partitioning index, arr[p]
 // is now at right place
 int pi = partition(arr, low, high);

 // Separately sort elements before
 // partition and after partition
 quickSort(arr, low, pi - 1);
 quickSort(arr, pi + 1, high);
 }
}

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

public static void main(String[] args)
{
 int[] arr = { 10, 7, 8, 9, 1, 5 };
 int N = arr.length;

 // Function call
 quickSort(arr, 0, N - 1);
 System.out.println("Sorted array:")
 for (int i = 0; i < N; i++)
 System.out.print(arr[i] + " ");
}
}

// This code is contributed by Ayush Choudhary

```

Python3

```

# Python3 implementation of QuickSort

# Function to find the partition position
def partition(array, low, high):

 # Choose the rightmost element as pivot
 pivot = array[high]

 # Pointer for greater element
 i = low - 1

 # Traverse through all elements
 # compare each element with pivot
 for j in range(low, high):
 if array[j] <= pivot:

 # If element smaller than pivot is found
 # swap it with the greater element pointed by i
 i = i + 1

 # Swapping element at i with element at j
 (array[i], array[j]) = (array[j], array[i])

 # Swap the pivot element with
 # the greater element specified by i
 (array[i + 1], array[high]) = (array[high], array[i + 1])

 # Return the position from where partition is done
 return i + 1

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

if low < high:

 # Find pivot element such that
 # element smaller than pivot are on the left
 # element greater than pivot are on the right
 pi = partition(array, low, high)

 # Recursive call on the left of pivot
 quicksort(array, low, pi - 1)

 # Recursive call on the right of pivot
 quicksort(array, pi + 1, high)

# Driver code
if __name__ == '__main__':
 array = [10, 7, 8, 9, 1, 5]
 N = len(array)

 # Function call
 quicksort(array, 0, N - 1)
 print('Sorted array:')
 for x in array:
 print(x, end=" ")

```

This code is contributed by Adnan Aliakbar

C#

```

// C# implementation of QuickSort

using System;

class GFG {

 // A utility function to swap two elements
 static void swap(int[] arr, int i, int j)
 {
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }

 // This function takes last element as pivot,
 // places the pivot element at its correct position
 // in sorted array, and places all smaller to left
 // of pivot and all greater elements to right of pivot
}

```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```
// Index of smaller element and indicates
// the right position of pivot found so far
int i = (low - 1);

for (int j = low; j <= high - 1; j++) {

 // If current element is smaller than the pivot
 if (arr[j] < pivot) {

 // Increment index of smaller element
 i++;
 swap(arr, i, j);
 }
}
swap(arr, i + 1, high);
return (i + 1);
}

// The main function that implements QuickSort
// arr[] --> Array to be sorted,
// low --> Starting index,
// high --> Ending index
static void quickSort(int[] arr, int low, int high)
{
 if (low < high) {

 // pi is partitioning index, arr[p]
 // is now at right place
 int pi = partition(arr, low, high);

 // Separately sort elements before
 // and after partition index
 quickSort(arr, low, pi - 1);
 quickSort(arr, pi + 1, high);
 }
}

// Driver Code
public static void Main()
{
 int[] arr = { 10, 7, 8, 9, 1, 5 };
 int N = arr.Length;

 // Function call
 quickSort(arr, 0, N - 1);
 Console.WriteLine("Sorted array:");
 for (int i = 0; i < N; i++)
 ...
}
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Cobol

IDENTIFICATION DIVISION.

PROGRAM-ID. QUICK-SORT.

DATA DIVISION.

WORKING-STORAGE SECTION.

```
01 ARRAY-SIZE PIC 99 VALUE 20.
01 ARRAY OCCURS 1 TO 20 TIMES
 INDEXED BY ARRAY-INDEX.
05 ARRAY-ELEM PIC 99.
```

PROCEDURE DIVISION.

BEGIN.

```
  DISPLAY "Before Sorting:".
  PERFORM DISPLAY-ARRAY.
  PERFORM QUICKSORT(1, ARRAY-SIZE).
  DISPLAY "After Sorting:".
  PERFORM DISPLAY-ARRAY.
  STOP RUN.
```

QUICKSORT PROCEDURE.

```
  USING LEFT-RIGHT-INDEX.
  IF LEFT-RIGHT-INDEX(1) < LEFT-RIGHT-INDEX(2)
 PERFORM SORT-PARTITION THRU SORT-PARTITION-EXIT
 USING LEFT-RIGHT-INDEX
 PERFORM QUICKSORT THRU QUICKSORT-EXIT
 USING LEFT-RIGHT-INDEX(1), PARTITION-INDEX - 1
 PERFORM QUICKSORT THRU QUICKSORT-EXIT
 USING PARTITION-INDEX + 1, LEFT-RIGHT-INDEX(2)
  END-IF.
  EXIT.
```

SORT-PARTITION PROCEDURE.

```
  USING LEFT-RIGHT-INDEX.
  COMPUTE PARTITION-INDEX = ARRAY-ELEM(LEFT-RIGHT-INDEX(2))
 BEFORE ARRAY-ELEM(LEFT-RIGHT-INDEX(1)).
  SET LOWER-INDEX TO LEFT-RIGHT-INDEX(1) - 1.
  SET HIGHER-INDEX TO LEFT-RIGHT-INDEX(2).
  PERFORM UNTIL LOWER-INDEX >= HIGHER-INDEX
 PERFORM UNTIL ARRAY-ELEM(LOWER-INDEX + 1) >= PARTITION-INDEX
 ADD 1 TO LOWER-INDEX
 END-PERFORM.
 PERFORM UNTIL ARRAY-ELEM(HIGHER-INDEX - 1) <= PARTITION-INDEX
 SUBTRACT 1 FROM HIGHER-INDEX
 END-PERFORM.
  IF LOWER-INDEX < HIGHER-INDEX
 COMPUTE SWAP-TMP = ARRAY-FI FM(LOWER-INDEX + 1)
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

```

END-PERFORM.
COMPUTE SWAP-TEMP = ARRAY-ELEM(LEFT-RIGHT-INDEX(1))
 BEFORE ARRAY-ELEM(HIGHER-INDEX - 1).
MOVE SWAP-TEMP TO ARRAY-ELEM(HIGHER-INDEX - 1).
MOVE ARRAY-ELEM(HIGHER-INDEX) TO ARRAY-ELEM(LEFT-RIGHT-INDEX(1)).
COMPUTE PARTITION-INDEX = HIGHER-INDEX.
EXIT.

```

DISPLAY-ARRAY PROCEDURE.

```

PERFORM VARYING ARRAY-INDEX FROM 1 BY 1 UNTIL ARRAY-INDEX > ARRAY-SIZE
DISPLAY ARRAY-ELEM(ARRAY-INDEX)
END-PERFORM.
EXIT.

```

Output

Sorted array:

1 5 7 8 9 10

Analysis of QuickSort:

Time taken by QuickSort, in general, can be written as follows.

$$T(n) = T(k) + T(n-k-1) + \theta(n)$$

The first two terms are for two recursive calls, the last term is for the partition process. k is the number of elements that are smaller than the pivot.

Worst Case:

The worst case occurs when the partition process always picks the first or last element as the pivot. If we consider the above partition strategy where the last element is always picked as a pivot, the worst case would occur when the array is already sorted in increasing or decreasing order. Following is the recurrence for the worst case.

$$T(N) = T(0) + T(N-1) + \theta(N) \text{ which is equivalent to}$$

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

The solution to the above recurrence is $O(n^2)$.

Best Case:

The best case occurs when the partition process always picks the middle element as the pivot. The following is recurrence for the best case.

$$T(N) = 2T(N/2) + \theta(N)$$

The solution for the above recurrence is $O(N * \log N)$. It can be solved using case 2 of the [Master Theorem](#).

Average Case:

To do an average case analysis, we need to consider all possible permutations of the array and calculate the time taken by every permutation which doesn't look easy.

We can get an idea of an average case by considering the case when partition puts $O(N/9)$ elements in one set and $O(9N/10)$ elements in the other set.

Following is the recurrence for this case.

$$T(N) = T(N/9) + T(9N/10) + \theta(N)$$

The solution of the above recurrence is also $O(N * \log N)$:

Although the worst case time complexity of QuickSort is $O(N^2)$ which is more than many other sorting algorithms like [Merge Sort](#) and [Heap Sort](#), QuickSort is faster in practice, because its inner loop can be efficiently implemented on most architectures and in most real-world data. QuickSort can be implemented in different ways by changing the choice of pivot so that the worst case rarely occurs for a given type of data. However, merge sort is generally considered

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

- It is a divide-and-conquer algorithm that makes it easier to solve problems.
- It is efficient on large data sets.
- It has a low overhead, as it only requires a small amount of memory to function.

Disadvantages of Quick Sort:

- It has a worst-case time complexity of $O(N^2)$, which occurs when the pivot is chosen poorly.
- It is not a good choice for small data sets.
- It is not a stable sort, meaning that if two elements have the same key, their relative order will not be preserved in the sorted output in case of quick sort, because here we are swapping elements according to the pivot's position (without considering their original positions).

Some Frequently asked Questions (FAQs) on QuickSort:

Hoare's vs Lomuto Partition

Please note that the above implementation is Lomuto Partition. A more optimized implementation of QuickSort is Hoare's partition which is more efficient than Lomuto's partition scheme because it does three times less swaps on average.

How to pick any element as pivot?

With one minor change to the above code, we can pick any element as pivot. For example, to make the first element as pivot, we can simply swap the first and last elements and then use the same code. Same thing can be done to pick any random element as a pivot

Is QuickSort stable?

The default implementation is not stable. However, any sorting algorithm can be made stable by considering indices as a comparison parameter.

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

As per the broad definition of in-place algorithm, it qualifies as an in-place sorting algorithm as it uses extra space only for storing recursive function calls but not for manipulating the input.

What is 3-Way QuickSort?

In simple QuickSort algorithm, we select an element as pivot, partition the array around pivot and recur for subarrays on left and right of pivot.

Consider an array which has many redundant elements. For example, {1, 4, 2, 4, 2, 4, 1, 2, 4, 1, 2, 2, 2, 2, 4, 1, 4, 4, 4}. If 4 is picked as pivot in Simple QuickSort, we fix only one 4 and recursively process remaining occurrences. In 3 Way QuickSort, an array arr[l..r] is divided in 3 parts:

- arr[l..i] elements less than pivot.
- arr[i+1..j-1] elements equal to pivot.
- arr[j..r] elements greater than pivot.

See [this](#) for implementation.

How to implement QuickSort for Linked Lists?

[QuickSort on Singly Linked List](#)

[QuickSort on Doubly Linked List](#)

Can we implement QuickSort Iteratively?

Yes, please refer [Iterative Quick Sort](#).

Why Quick Sort is preferred over MergeSort for sorting Arrays ?

- Quick Sort in its general form is an in-place sort (i.e. it doesn't require any extra storage) whereas merge sort requires $O(N)$ extra storage, N denoting the array size which may be quite expensive.
- Allocating and de-allocating the extra space used for merge sort increases the running time of the algorithm. Comparing average complexity we find that

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

- Most practical implementations of Quick Sort use randomized versions. The randomized version has an expected time complexity of $O(N \log N)$. The worst case is possible in the randomized version also, but the worst case doesn't occur for a particular pattern (like sorted array) and randomized Quick Sort works well in practice.
- Quick Sort is also a cache friendly sorting algorithm as it has a good locality of reference when used for arrays.
- Quick Sort is also tail recursive, therefore tail call optimizations are done.

Why MergeSort is preferred over QuickSort for Linked Lists ?

- In the case of linked lists, the case is different mainly due to the difference in memory allocation of arrays and linked lists. Unlike arrays, linked list nodes may not be adjacent in memory.
- Unlike arrays, in linked lists, we can insert items in the middle in $O(1)$ extra space and $O(1)$ time. Therefore merge operation of merge sort can be implemented without extra space for linked lists.
- Unlike arrays, we can not do random access in linked lists. Quick Sort requires a lot of this kind of access. In a linked list to access the i^{th} index, we have to travel each and every node from the head to i^{th} node as we don't have a continuous block of memory. Therefore, the overhead increases for quicksort. Merge sort accesses data sequentially and the need for random access is low.

How to optimize QuickSort so that it takes $O(\log N)$ extra space in the worst case?

As the recursion call is performed at the end of the recursive function, we can use the concept of tail recursion to optimize the space taken by Quicksort. Please refer to [QuickSort Tail Call Optimization \(Reducing worst case space to \$\log N\$ \)](#).

Conclusion:

To sum up, it can be said that Quicksort is a fast and efficient sorting algorithm with an average time complexity of $O(N \log N)$. It is a divide-and-conquer algorithm that breaks down the original problem into smaller subproblems that

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

$O(N^2)$ which occurs when the pivot is chosen poorly. The performance of quicksort is sensitive to the choice of the pivot.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Last Updated : 20 Apr, 2023

701

Recommended Problem

Quick Sort

[Solve Problem](#)

Divide and Conquer Sorting +1 more

VMWare Amazon +11 more

Submission count: 1.2L

Similar Reads

1. [Why quicksort is better than mergesort ?](#)

2. [C++ Program for QuickSort](#)

3. [Java Program for QuickSort](#)

4. [Python Program For QuickSort On Singly Linked List](#)

5. [Generic Implementation of QuickSort Algorithm in C](#)

6. [C++ Program For QuickSort On Singly Linked List](#)

7. [Merge two sorted arrays in O\(1\) extra space using QuickSort partition](#)

8. [Application and uses of Quicksort](#)

9. [Java Program For QuickSort On Singly Linked List](#)

10. [Javascript Program For QuickSort On Singly Linked List](#)

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

1. Learn Data Structures with Javascript | DSA Tutorial
2. Introduction to Max-Heap – Data Structure and Algorithm Tutorials
3. Introduction to Set – Data Structure and Algorithm Tutorials
4. Introduction to Map – Data Structure and Algorithm Tutorials
5. What is Dijkstra's Algorithm? | Introduction to Dijkstra's Shortest Path Algorithm

[Previous](#)[Next](#)

Article Contributed By :

GeeksforGeeks

Vote for difficulty

Current difficulty : [Medium](#)

[Easy](#) [Normal](#) [Medium](#) [Hard](#) [Expert](#)

Improved By : Palak Jain 5, lakshaygupta2807, UditChaudhary, rathbhupendra, ays14, devi_johns, dhavaldhavalb588, code_ayush, gfgking, adnanaliakbar99, sreenivasulureddyk19, animeshdey, saurabhaniket2903, shreyasnaphad, kashishkumar2, harendrakumar123, yatinpandit, dakshdictef, saiyan99b1mq, manishk4514

Article Tags : Adobe, Goldman Sachs, HSBC, Qualcomm, Quick Sort, Samsung, SAP Labs, Target Corporation, Divide and Conquer, DSA, Sorting

Practice Tags : Adobe, Goldman Sachs, HSBC, Qualcomm, Samsung, SAP Labs, Target Corporation, Divide and Conquer, Sorting

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Company

About Us	Python
Careers	Java
In Media	C++
Contact Us	GoLang
Terms and Conditions	SQL
Privacy Policy	R Language
Copyright Policy	Android Tutorial
Third-Party Copyright Notices	
Advertise with us	

Languages**Data Structures**

Array	Sorting
String	Searching
Linked List	Greedy
Stack	Dynamic Programming
Queue	Pattern Searching
Tree	Recursion
Graph	Backtracking

Algorithms**Web Development**

HTML	Write an Article
CSS	Improve an Article
JavaScript	Pick Topics to Write
Bootstrap	Write Interview Experience
ReactJS	Internships

Write & Earn

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).

Computer Science

- [GATE CS Notes](#)
- [Operating Systems](#)
- [Computer Network](#)
- [Database Management System](#)
- [Software Engineering](#)
- [Digital Logic Design](#)
- [Engineering Maths](#)

Data Science & ML

- [Data Science With Python](#)
- [Data Science For Beginner](#)
- [Machine Learning Tutorial](#)
- [Maths For Machine Learning](#)
- [Pandas Tutorial](#)
- [NumPy Tutorial](#)
- [NLP Tutorial](#)

Interview Corner

- [Company Preparation](#)
- [Preparation for SDE](#)
- [Company Interview Corner](#)
- [Experienced Interview](#)
- [Internship Interview](#)
- [Competitive Programming](#)
- [Aptitude](#)

Python

- [Python Tutorial](#)
- [Python Programming Examples](#)
- [Django Tutorial](#)
- [Python Projects](#)
- [Python Tkinter](#)
- [OpenCV Python Tutorial](#)

GfG School

- [CBSE Notes for Class 8](#)
- [CBSE Notes for Class 9](#)
- [CBSE Notes for Class 10](#)
- [CBSE Notes for Class 11](#)
- [CBSE Notes for Class 12](#)
- [English Grammar](#)

UPSC/SSC/BANKING

- [SSC CGL Syllabus](#)
- [SBI PO Syllabus](#)
- [IBPS PO Syllabus](#)
- [UPSC Ethics Notes](#)
- [UPSC Economics Notes](#)
- [UPSC History Notes](#)

@geeksforgeeks , Some rights reserved

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our [Cookie Policy](#) & [Privacy Policy](#).