Merge Sort: Shortcomings

- Merging A and B creates a new array C
 - No obvious way to efficiently merge in place
- Extra storage can be costly
- Inherently recursive
 - Recursive call and return are expensive

Alternative approach

- Extra space is required to merge
- Merging happens because elements in left half must move right and vice versa
- **[**2,4,6] [1,3,5]
- Can we divide so that everything to the left is smaller than everything to the right?
 - No need to merge!
 - [2,1,3][6,4,5]

Divide and conquer without merging

- Quick Sort (1960): Tony Hoare, Turing Award (1980)
- Suppose the median {0, 0, 0, 1, 1, 2, 10, 10} value in A is m
- Move all values ≤ m to left half of A
 - Right half has values > m
 - This shifting can be done in place, in time O(n)
- Recursively sort left and right halves
- A is now sorted! No need to merge
 - O(n log n): Time Complexity wise same, no extra array for merge

Divide and conquer without merging

- How do we find the median?
- Sort and pick up middle element
- But our aim is to sort! (Chicken Egg Problem)

- Instead, pick up some value in A pivot
- Split A with respect to this pivot element

Quick Sort

- Choose a pivot element
 - Typically the first value in the array
- Partition A into lower and upper parts with respect to pivot
- Move pivot between lower and upper partition
- Recursively sort the two partitions

		22 43	57	91	78

12	22	20	12	57	62	70	01
)	22	32	43	3/	03	10	91

Quicksort: Implementation

```
Quicksort(A,I,r) // Sort A[I..r-1]
if (r - I <= 1)) return; // Base case
// Partition with respect to pivot, a[I]
yellow = 1+1;
for (green = I+1; green < r; green++)
if (A[green] \le A[I])
swap(A,yellow,green);
yellow++;
swap(A,I,yellow-1); // Move pivot into place
Quicksort(A,I,yellow); // Recursive calls
Quicksort(A,yellow+1,r);
```

Analysis of Quicksort

- Worst case
 - Pivot is maximum or minimum
 - One partition is empty
 - Other is size n-1
- Already sorted array is worst case input O(n2)