

Quick Sort

Divide And Conquer

Module 2

Quick Sort

- Quick Sort uses Divide and Conquer Strategy.
- There are three steps:
 1. **Divide:**
 - Splits the array into sub arrays.
 - Splitting of array is based on **pivot element**.
 - Each element in left sub array is less than and equal to middle (pivot) element.
 - Each element in right sub array is greater than the middle (pivot) element.
 2. **Conquer:** Recursively sort the two sub arrays
 3. **Combine:** Combine all sorted elements in a group to form a list of sorted elements.

Example

Low								High
50	30	10	90	80	20	40	70	

Example

Step 1:

Step 2:

Increment i if $A[i] \leq \text{Pivot}$ and continue to increment it until element pointed by i is greater than $A[\text{Low}]$

Step 3:

Decrement j if $A[j] > \text{Pivot}$ and continue to decrement it until element pointed by j is less than $A[\text{High}]$

Example

Step 4:

As $A[i] > A[Low]$, stop incrementing i

Step 5:

Increment i if $A[i] \leq$ Pivot and continue to increment it until element pointed by i is greater than $A[Low]$

Step 6:

Decrement j if $A[j] > \text{Pivot}$ and continue to decrement it until element pointed by j is less than $A[\text{Low}]$

Example

Step 7:

As $A[j] > A[Low]$, stop decrementing j

Step 8:

Since i and j cannot be further incremented and decremented, we will swap $A[i]$ and $A[j]$

Step 9:

Continue incrementing i and decrementing j until false conditions are obtained

Example

Step 7:

Low								High
50	30	10	40	80	20	90	70	
Pivot				i	j			

Step 8:

swap A[i] and A[j]

Low								High
50	30	10	40	20	80	90	70	
Pivot				i	j			

Step 9:

Again, Increment i and decrement j. As soon as i > j, swap A[Low] and A[j]

Low								High
50	30	10	40	20	80	90	70	
Pivot				j	i			

Example

Step 10:

swap A[Low] and A[j]

Step 11:

Algorithm

```
Algorithm QuickSort(A[0..n], low, high)
{
 if(low<high) then
 mid ← partition(A[low..high])
 QuickSort(A[low..mid-1])
 QuickSort(A[mid+1..high])
}
```

```
Algorithm Partition(A[0..n], low, high)
{
 pivot←A[low];
 i ← low;
 j ← high+1;
 while(i ≤ j)do
 {
 while(A[i] ≤ pivot)do
 { i++; }
 while(A[j] ≥ pivot)do
 { j--; }
 if(i <= j) then
 swap(A[i],A[j])
 }
 swap(A[low],A[j])
 return j;
}
```

Analysis

1. Best Case:

- If array is partitioned at the mid
 - The Recurrence relation for quick sort for obtaining best case time complexity.

$$\begin{aligned} T(n) &= T(n/2) + T(n/2) + cn && \text{for } n > 1 \\ &= 0 && \text{for } n = 1 \end{aligned}$$

Using Master Theorem:

$$T(n) = 2 * T(n/2) + cn$$

$$T(n) = \Theta(n \log n)$$

Analysis

2. Worst Case:

- If pivot is a maximum or minimum of all the elements in the sorted list.
- This can be graphically represented as follows

Analysis

2. Worst Case:

- If pivot is a maximum and minimum of all the elements in the sorted list.
- The Recurrence relation for quick sort for obtaining best case time complexity.

$$\begin{aligned} T(n) &= T(n - 1) + cn && \text{for } n > 1 \\ &= 0 && \text{for } n = 1 \end{aligned} \quad \dots \dots \dots \quad \begin{matrix} 1 \\ 2 \end{matrix}$$

$$T(n) = \Theta(n^2)$$

Analysis

3. Average Case:

- For any pivot position i ; where $i \in \{0,1,2,3 \dots n - 1\}$
 - Time for partition an array: cn
 - Head and Tail sub-arrays contain i and $n-1-i$ items.
 - So,

$$T(n) = T(i) + T(n - 1 - i) + cn$$

- Average running time for sorting:

$$T(n) = \frac{1}{n} \sum_{i=0}^{n-1} (T(i) + T(n - 1 - i)) + cn$$