Data Structures and Algorithms

Lecture 6: Quicksort

Introduction

- Fastest known sorting algorithm in practice
- Average case: O(N log N)
- Worst case: O(N²)
 - But, the worst case seldom happens.
- Another divide-and-conquer recursive algorithm, like mergesort

Quicksort

- Divide step:
 - Pick any element (pivot) v in S
 - ◆ Partition S {v} into two disjoint groups

$$S1 = \{x \in S - \{v\} \mid x \le v\}$$

$$S2 = \{x \in S - \{v\} \mid x > = v\}$$

Note: S1 and S2 may overlap. Why?

- Conquer step: recursively sort S1 and S2
- Combine step: the sorted S1 (by the time returned from recursion), followed by v, followed by the sorted S2 (i.e., nothing extra needs to be done)

Example: Quicksort

Example: Quicksort...

Pseudocode

```
Input: an array A[p, r]
Quicksort (A, p, r) {
 if (p < r) {
 q = Partition(A, p, r) //q is the position of the pivot element
 Quicksort (A, p, q-1)
 Quicksort (A, q+1, r)
```


Partitioning

- Partitioning
 - This is a key step of the quicksort algorithm
 - Goal: given the picked pivot, partition the remaining elements into two smaller sets
 - Many ways to implement how to partition:
 - Even the slightest deviations may cause surprisingly bad results.
- We will learn an easy and efficient partitioning strategy here.
- How to pick a pivot will be discussed later

- Want to partition an array A[left .. right]
- First, get the pivot element out of the way by swapping it with the last element. (Swap pivot and A[right])
- Let i start at the first element and j start at the nextto-last element (i = left, j = right — 1)

Want to have

- When i < j</p>
 - Move i right, skipping over elements smaller than the pivot
 - Move j left, skipping over elements greater than the pivot
 - When both i and j have stopped
 - -A[i] >= pivot
 - A[j] <= pivot { A[i] and A[j] should now be swapped}</p>

- When i and j have stopped and i is to the left of j (thus legal)
 - Swap A[i] and A[j]
 - The large element is pushed to the right and the small element is pushed to the left
 - After swapping
 - A[i] <= pivot</pre>
 - A[j] >= pivot
 - Repeat the process until i and j cross

- When i and j have crossed
 - Swap A[i] and pivot
- Result:
 - ◆ A[p] <= pivot, for p < i</p>
 - ◆ A[p] >= pivot, for p > i

Small arrays

- For very small arrays, quicksort does not perform as well as insertion sort
 - how small depends on many factors, such as the time spent making a recursive call, the compiler, etc
- Do not use quicksort recursively for small arrays
 - Instead, use a sorting algorithm that is efficient for small arrays, such as insertion sort

Picking the Pivot

- Use the first element as pivot
 - if the input is random, ok
 - if the input is presorted (or in reverse order)
 - all the elements go into S2 (or S1)
 - this happens consistently throughout the recursive calls
 - Results in O(n²) behavior (Analyze this case later)
- Choose the pivot randomly
 - generally safe
 - random number generation can be expensive

Picking the Pivot

- Use the median of the array
 - Partitioning always cuts the array into roughly half
 - An optimal quicksort (O(N log N))
 - However, hard to find the exact median
 - e.g., sort an array to pick the value in the middle

Pivot: median of three

- We will use median of three
 - Compare just three elements: the leftmost, rightmost and center
 - Swap these elements if necessary so that

```
 A[left] = Smallest
 A[right] = Largest
 A[center] = Median of three
```

- Pick A[center] as the pivot
- Swap A[center] and A[right 1] so that pivot is at second last position (why?)

if(a[center] < a[left])</pre>

int center = (left + right) / 2;

swap(a[left], a[center]);

median3

if(a[right] < a[left])
 swap(a[left], a[right]);
if(a[right] < a[center])
 swap(a[center], a[right]);</pre>

// Place pivot at position right - 1
swap(a[center], a[right - 1]);

Pivot: median of three

Note we only need to partition A[left + 1, ..., right - 2]. Why?

Main Quicksort Routine

```
if( left + 10 <= right )
 Comparable pivot = median3( a, left, right );
 Choose pivot
 // Begin partitioning
 int i = left, j = right - 1;
 for(;;)
 while( a[ ++i ] < pivot ) { }
 while( pivot < a[ --j ] ) { }
 if(i < j)
 Partitioning
 swap( a[ i ], a[ j ] );
 e1se
 break;
 swap( a[ i ], a[ right - 1 ] ); // Restore pivot
 quicksort( a, left, i - 1 ); // Sort small elements
 Recursion
 quicksort( a, i + 1, right ); // Sort large elements
else // Do an insertion sort on the subarray
 For small arrays
 insertionSort( a, left, right );
```

Partitioning Part

- Works only if pivot is picked as median-of-three.
 - A[left] <= pivot and A[right] >= pivot
 - Thus, only need to partition A[left + 1, ..., right 2]
- j will not run past the beginning
 - because a[left] <= pivot
- i will not run past the end
 - because a[right-1] = pivot

```
int i = left, j = right - 1;
for(;;)
{
 while( a[ ++i ] < pivot ) { }
 while( pivot < a[ --j ] ) { }
 if( i < j )
 swap( a[ i ], a[ j ] );
 else
 break;
}</pre>
```

Quicksort V.S. Mergesort

- **Auxiliary Space:** Mergesort uses extra space, quicksort requires little space and exhibits good cache locality. Quick sort is an in-place sorting algorithm. In-place sorting means no additional storage space is needed to perform sorting. Merge sort requires a temporary array to merge the sorted arrays and hence it is not in-place giving Quick sort the advantage of space.
- Worst Cases: The worst case of quicksort O(n²) can be avoided by using randomized quicksort. It can be easily avoided with high probability by choosing the right pivot. Obtaining an average case behavior by choosing right pivot element makes it improvise the performance and becoming as efficient as Merge sort.
- Merge sort is better for large data structures: Mergesort is a stable sort, unlike quicksort and heapsort, and can be easily adapted to operate on linked lists and very large lists stored on slow-to-access media such as disk storage or network attached storage. Refer this for details

Worst Case

- The answer depends on strategy for choosing pivot. In early versions of Quick Sort where leftmost (or rightmost) element is chosen as pivot, the worst occurs in following cases.
- 1) Array is already sorted in same order.
 - 2) Array is already sorted in reverse order.
 - 3) All elements are same (special case of case 1 and 2)

Analysis

Assumptions:

- A random pivot (no median-of-three partitioning)
- No cutoff for small arrays
- Running time
 - pivot selection: constant time, i.e. O(1)
 - partitioning: linear time, i.e. O(N)
 - running time of the two recursive calls
- \blacksquare T(N)=T(i)+T(N-i-1)+cN where c is a constant
 - i: number of elements in S1

Worst-Case Analysis

- What will be the worst case?
 - The pivot is the smallest element, all the time
 - Partition is always unbalanced

$$T(N) = T(N-1) + cN$$
 $T(N-1) = T(N-2) + c(N-1)$
 $T(N-2) = T(N-3) + c(N-2)$
 \vdots
 $T(2) = T(1) + c(2)$
 $T(N) = T(1) + c\sum_{i=2}^{N} i = O(N^2)$

Best-case Analysis

- What will be the best case?
 - Partition is perfectly balanced.
 - Pivot is always in the middle (median of the array)

$$T(N) = 2T(N/2) + cN$$

$$\frac{T(N)}{N} = \frac{T(N/2)}{N/2} + c$$

$$\frac{T(N/2)}{N/2} = \frac{T(N/4)}{N/4} + c$$

$$\frac{T(N/4)}{N/4} = \frac{T(N/8)}{N/8} + c$$

$$\vdots$$

$$\frac{T(2)}{2} = \frac{T(1)}{1} + c$$

$$\frac{T(N)}{N} = \frac{T(1)}{1} + c \log N$$

$$T(N) = cN \log N + N = O(N \log N)$$

Average-Case Analysis

- Assume
 - Each of the sizes for S1 is equally likely
- This assumption is valid for our pivoting (medianof-three) strategy
- On average, the running time is O(N log N)

(Covered in COMP2230)

Consider special cases

- When all elements are the same?
- Other cases?