Advanced Sorting Algorithms (Quick Sort)

Data Structures CS218

Overview

In this topic we will look at quicksort:

- The idea behind the algorithm
- The run time and worst-case scenario
- Strategy for avoiding the worst-case: median-of-three
- Implementing quicksort in place
- Examples

Strategy

We have seen $\Theta(n \ln(n))$ sorting algorithms:

Merge sort which is faster but requires more memory

We will now look at a recursive algorithm which may be done *almost* in place as well as faster.

- Use an object in the array (a pivot) to divide the two
- Average case: $\Theta(n \ln(n))$ time and $\Theta(\ln(n))$ memory
- Worst case: $\Theta(n^2)$ time and $\Theta(n)$ memory

We will look at strategies for avoiding the worst case

Quicksort

Merge sort splits the array sub-lists and sorts them

The larger problem is split into two sub-problems based on *location* in the array

Consider the following alternative:

 Chose an object in the array and partition the remaining objects into two groups relative to the chosen entry

Quicksort

For example, given

	80	38	95	84	66	10	79	44	26	87	96	12	43	81	3
- 1													l	l	

we can select the middle entry, 44, and sort the remaining entries into two groups, those less than 44 and those greater than 44:

38	10	26	12	43	3	44	80	95	84	66	79	87	96	81
						l						l		

Notice that 44 is now in the correct location if the list was sorted

Proceed by applying the algorithm to the first six and last eight entries

Run-time analysis

Like merge sort, we can either:

- Apply insertion sort if the size of the sub-list is sufficiently small, or
- Sort the sub-lists using quicksort

In the best case, the list will be split into two approximately equal sub-lists, and thus, the run time could be very similar to that of merge sort: $\Theta(n \ln(n))$

What happens if we don't get that lucky?

Worst-case scenario

Suppose we choose the first element as our pivot and we try ordering a sorted list:

80	38	95	84	66	10	79	2	26	87	96	12	43	81	3

Using 2, we partition into

We still have to sort a list of size n-1

- Thus, the run time drops from $n \ln(n)$ to n^2

Worst-case scenario

Our goal is to choose the median element in the list as our pivot:

80	38	95	84	66	10	79	2	26	87	96	12	43	81	3]
----	----	----	----	----	----	----	---	----	----	----	----	----	----	---	---

Unfortunately, it's difficult to find

Alternate strategy: take the median of a subset of entries

For example, take the median of the first, middle, and last entries

Median-0f-three

It is difficult to find the median so consider another strategy:

Choose the median of the first, middle, and last entries in the list

This will usually give a better approximation of the actual median

Median-of-three

Sorting the elements based on 44 results in two sub-lists, each of which must be sorted (again, using quicksort)

Select the 26 to partition the first sub-list:

Select 81 to partition the second sub-list:

If we choose to allocate memory for an additional array, we can implement the partitioning by copying elements either to the front or the back of the additional array

Finally, we would place the pivot into the resulting hole

For example, consider the following:

- 57 is the median-of-three
- we go through the remaining elements, assigning them either to the front or the back of the second array

Once we are finished, we copy the median-of-three, 57, into the resulting hole

Note, however, we can do a better job with merge sort, it always divides the numbers being sorted into two equal or near-equal arrays

Can we implement quicksort in place?

First, we have already examined the first, middle, and last entries and chosen the median of these to be the pivot In addition, we can:

- move the smallest entry to the first entry
- move the largest entry to the middle entry

```
80 38 95 84 99 10 79 44 26 87 96 12 43 81 3

pivot = 44

3 38 95 84 99 10 79 80 26 87 96 12 43 81
```

Next, recall that our goal is to partition all remaining elements based on whether they are smaller than or greater than the pivot

We will find two entries:

- One larger than the pivot (staring from the front)
- One smaller than the pivot (starting from the back)

which are out of order and then swap them

Continue doing so until the appropriate entries you find are actually in order

The index to the larger entry we found would be the first large entry in the list (as seen from the left)

Therefore, we could move this entry into the last entry of the list We can fill this spot with the pivot

The implementation is straight-forward

```
template <typename Type>
void quicksort( Type *array, int first, int last ) {
 if ( last - first <= N ) {</pre>
 insertion sort( array, first, last );
 } else {
 Type pivot = find pivot( array, first, last );
 int low =
 find next( pivot, array, first + 1 );
 int high = find previous( pivot, array, last - 2 );
 while ( low < high ) {</pre>
 std::swap( array[low], array[high] );
 find next( pivot, array, low + 1 );
 high = find previous( pivot, array, high - 1 );
 array[last - 1] = array[low];
 array[low] = pivot;
 quicksort( array, first, low );
 quicksort( array, high, last );
}
```

Consider the following unsorted array of 25 entries

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	77	49	35	61	48	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

We will call insertion sort if the list being sorted of size N = 6 or less

We call quicksort(array, 0, 25)

```
 13
 77
 49
 35
 61
 48
 73
 23
 95
 3
 89
 37
 57
 99
 17
 32
 94
 28
 15
 55
 7
 51
 88
 97
 62
```

We are calling quicksort(array, 0, 25)


```
First, 25-0>6, so find the midpoint and the pivot midpoint = (0 + 25)/2; // == 12
```


We are calling quicksort(array, 0, 25)

```
13 77 49 35 61 48 73 23 95 3 89 37 62 99 17 32 94 28 15 55 7 51 88 97 J
```

```
First, 25-0>6, so find the midpoint and the pivot midpoint = (0 + 25)/2; // == 12 pivot = 57;
```


We are calling quicksort(array, 0, 25)

Starting from the front and back:

- Find the next element greater than the pivot
- The last element less than the pivot

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Searching forward and backward:


```
low = 1;
high = 21;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Searching forward and backward:

```
low = 1;
high = 21;
```


Swap them

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching


```
low = 4;
high = 20;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 4;
high = 20;
```


Swap them

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching


```
low = 6;
high = 19;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 6;
high = 19;
```


Swap them

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching


```
low = 8;
high = 18;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching


```
low = 8;
high = 18;
```

Swap them

```
pivot = 57;
```


We are calling quicksort(array, 0, 25)

Continue searching


```
low = 10;
high = 17;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 10;
high = 17;
```


Swap them

```
pivot = 57;
```

quicksort(array, 0, 25)

We are calling quicksort(array, 0, 25)

Continue searching


```
low = 12;
high = 15;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 12;
high = 15;
```


Swap them

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 13;
high = 14;
```

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	51	49	35	7	48	55	23	15	3	28	37	32	17	99	62	94	89	95	73	61	77	88	97	
													1	J										-

Continue searching

```
low = 13;
high = 14;
```


Swap them

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```


We are calling quicksort(array, 0, 25)

Continue searching

```
low = 14;
high = 13;
```

Now, low > high, so we stop

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```

We are calling quicksort(array, 0, 25)

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 13 51 49 35 7 48 55 23 15 3 28 37 32 17 57 62 94 89 95 73 61 77 88 97 99 Continue searching
```

```
low = 14;
high = 13;
```

Now, low > high, so we stop

```
pivot = 57;
```

```
quicksort( array, 0, 25 )
```

We are calling quicksort(array, 0, 25)

```
13 | 51 | 49 | 35 | 7 | 48 | 55 | 23 | 15 | 3 | 28 | 37 | 32 | 17 | 57 | 62 | 94 | 89 | 95 | 73 | 61 | 77 | 88 | 97 | 99
```

We now begin calling quicksort recursively on the first half

```
quicksort( array, 0, 14 );
```

We are executing quicksort(array, 0, 14)

	1	_										_										_		
13	51	49	35	7	48	55	23	15	3	28	37	32	17	57	62	94	89	95	73	61	77	88	97	99

```
First, 14-0>6, so find the midpoint and the pivot midpoint = (0 + 14)/2; // == 7
```

```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14)

```
 13
 51
 49
 35
 7
 48
 55
 23
 15
 3
 28
 37
 32
 17
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

```
First, 14-0>6, so find the midpoint and the pivot midpoint = (0 + 14)/2; // == 7 pivot = 17
```


```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 0, 14)


```
First, 14-0>6, so find the midpoint and the pivot midpoint = (0 + 14)/2; // == 7
```

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Starting from the front and back:

- Find the next element greater than the pivot
- The last element less than the pivot

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:

```
low = 1;
high = 9;
```


```
pivot = 17;

quicksort( array, 0, 14 )

quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:


```
low = 1;
high = 9;
```

Swap them

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:

```
low = 2;
high = 8;
```

```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:


```
low = 2;
high = 8;
```

Swap them


```
pivot = 17;

quicksort( array, 0, 14 )

quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:

```
low = 3;
high = 4;
```

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	3	15	7	35	48	55	23	49	51	28	37	32		57	62	94	89	95	73	61	77	88	97	99
			力	/																				

Searching forward and backward:


```
low = 3;
high = 4;
```

Swap them

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We are executing quicksort(array, 0, 14

Searching forward and backward:

```
low = 4;
high = 3;
```

Now, low > high, so we stop

```
pivot = 17;
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 0, 14)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	3	15	7	17	48	55	23	49	51	28	37	32	35	57	62	94	89	95	73	61	77	88	97	99

We continue calling quicksort recursively quicksort(array, 0, 4);

```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 0, 4)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	3	15	7	17	48	55	23	49	51	28	37	32	35	57	62	94	89	95	73	61	77	88	97	99

Now, $4-0 \le 6$, so find we call insertion sort

```
quicksort( array, 0, 4 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 0 to 3

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
																								99

```
insertion_sort( array, 0, 4 )
quicksort( array, 0, 4 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 0 to 3

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3																								99

This function call completes and so we exit

```
insertion_sort( array, 0, 4 )
quicksort( array, 0, 4 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

This call to quicksort is now also finished, so it, too, exits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	48	55	23	49	51	28	37	32	35	57	62	94	89	95	73	61	77	88	97	99

```
quicksort( array, 0, 4 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 0, 14)

```
3 | 7 | 13 | 15 | 17 | 48 | 55 | 23 | 49 | 51 | 28 | 37 | 32 | 35 | 57 | 62 | 94 | 89 | 95 | 73 | 61 | 77 | 88 | 97 | 99
```

We continue calling quicksort recursively on the second half

```
quicksort( array, 0, 4 );
quicksort( array, 5, 14 );
```

```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	48	55	23	49	51	28	37	32	35	57	62	94	89	95	73	61	77	88	97	99

```
First, 14-5>6, so find the midpoint and the pivot midpoint = (5 + 14)/2; // == 9
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We now are calling quicksort(array, 5, 14)

```
 3
 7
 13
 15
 17
 48
 55
 23
 49
 51
 28
 37
 32
 35
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

```
First, 14-5>6, so find the midpoint and the pivot midpoint = (5 + 14)/2; // == 9 pivot = 48
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We now are calling quicksort(array, 5, 14)


```
First, 14-5>6, so find the midpoint and the pivot midpoint = (5 + 14)/2; // == 9 pivot = 48
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

Starting from the front and back:

- Find the next element greater than the pivot
- The last element less than the pivot

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

Searching forward and backward:

```
low = 6;
high = 12;
```


```
pivot = 48;

quicksort( array, 5, 14 )

quicksort( array, 0, 14 )

quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

Searching forward and backward:


```
low = 6;
high = 12;
```

Swap them

```
pivot = 48;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


Continue searching

```
low = 8;
high = 11;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

Continue searching

```
low = 8;
high = 11;
```


Swap them

```
pivot = 48;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We now are calling quicksort(array, 5, 14)

Continue searching

```
low = 8;
high = 11;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We now are calling quicksort(array, 5, 14)

C)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	3	7	13	15	17	35	32	23	37	28	51	49	55		57	62	94	89	95	73	61	77	88	97	99
										#	J									-					

Continue searching

```
low = 8;
high = 11;
```


Swap them

```
pivot = 48;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```


We now are calling quicksort(array, 5, 14)

Continue searching

```
low = 8;
high = 11;
```

Now, low > high, so we stop

```
pivot = 48;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 3 7 13 15 17 35 32 23 37 28 48 49 55 51 57 62 94 89 95 73 61 77 88 97 99
```

Continue searching

```
low = 8;
high = 11;
```

Now, low > high, so we stop

```
pivot = 48;
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

```
 3
 7
 13
 15
 17
 35
 32
 23
 37
 28
 48
 49
 55
 51
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

We now begin calling quicksort recursively on the first half

```
quicksort( array, 5, 10 );
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We now are calling quicksort(array, 5, 14)

```
 3
 7
 13
 15
 17
 35
 32
 23
 37
 28
 48
 49
 55
 51
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

We now begin calling quicksort recursively quicksort(array, 5, 10);

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 5, 10)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	35	32	23	37	28	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

Now, $10-5 \le 6$, so find we call insertion sort

```
quicksort( array, 5, 10 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 5 to 9

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	35	32	23	37	28	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

```
insertion_sort( array, 5, 10 )
quicksort( array, 5, 10 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 5 to 9

		2																						
3	7	13	15	17	23	28	32	35	37	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

This function call completes and so we exit

```
insertion_sort( array, 5, 10 )
quicksort( array, 5, 10 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

	_	_	_			_		_	_	_	_	_	_		_				_	_			23	
3	7	13	15	17	23	28	32	35	37	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

```
quicksort( array, 5, 10 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 5, 14)

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 55
 51
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

We continue calling quicksort recursively on the second half

```
quicksort( array, 5, 10 );
quicksort( array, 6, 14 );
```

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 11, 15)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

Now, $15 - 11 \le 6$, so find we call insertion sort

```
quicksort( array, 6, 14 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 11 to 14

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	55	51	57	62	94	89	95	73	61	77	88	97	99

```
insertion_sort( array, 11, 14 )
quicksort( array, 11, 14 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 11 to 14

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	62	94	89	95	73	61	77	88	97	99

This function call completes and so we exit

```
insertion_sort( array, 11, 14 )
quicksort( array, 11, 14 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	62	94	89	95	73	61	77	88	97	99

```
quicksort( array, 11, 14 )
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	62	94	89	95	73	61	77	88	97	99

```
quicksort( array, 5, 14 )
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	62	94	89	95	73	61	77	88	97	99

```
quicksort( array, 0, 14 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 0, 25)

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 62
 94
 89
 95
 73
 61
 77
 88
 97
 99
```

We continue calling quicksort recursively on the second half

```
quicksort( array, 0, 14 );
quicksort( array, 15, 25 );
```

We are back to executing quicksort (array, 15, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	62	94	89	95	73	61	77	88	97	99

```
First, 25 - 15 > 6, so find the midpoint and the pivot midpoint = (15 + 25)/2; // == 20
```


```
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 15, 25)


```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 94
 89
 95
 73
 99
 77
 88
 97
```

```
First, 25 - 15 > 6, so find the midpoint and the pivot midpoint = (15 + 25)/2; // == 20 pivot = 62;
```

```
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```


We are back to executing quicksort (array, 15, 25)

Searching forward and backward:

```
low = 16;
high = 15;
```

Now, low > high, so we stop

```
pivot = 62;
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 15, 25)

```
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24

 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 89
 95
 73
 99
 77
 88
 97
 94
```

Searching forward and backward:

```
low = 16;
high = 15;
```

Now, low > high, so we stop

- Note, this is the worst-case scenario
- The pivot is the second smallest element

```
·
```

pivot = 62;

```
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort(array, 15, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

We continue calling quicksort recursively on the first half quicksort(array, 15, 16);

```
quicksort( array, 15, 16 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are executing quicksort(array, 15, 16)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

Now, $16-15 \le 6$, so find we call insertion sort

```
quicksort( array, 15, 16 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

Insertion sort immediately returns

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

```
insertion_sort( array, 15, 16 )
quicksort( array, 15, 16 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

```
quicksort( array, 15, 16 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 15, 25)

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 89
 95
 73
 99
 77
 88
 97
 94
```

We continue calling quicksort recursively on the second half

```
quicksort( array, 15, 16 );
quicksort( array, 17, 25 );
```

```
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

```
First, 25 - 17 > 6, so find the midpoint and the pivot midpoint = (17 + 25)/2; // == 21
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

				_	_	_	_	_				_	_			_	_	_	_			22		
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	89	95	73	99	77	88	97	94

```
First, 25 - 17 > 6, so find the midpoint and the pivot midpoint = (17 + 25)/2; // == 21
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 89
 95
 73
 99
 77
 88
 97
 94
```

```
First, 25 - 17 > 6, so find the midpoint and the pivot midpoint = (17 + 25)/2; // == 21 pivot = 89
```


```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 77
 95
 73
 99
 94
 88
 97
```

```
First, 25 - 17 > 6, so find the midpoint and the pivot midpoint = (17 + 25)/2; // == 21 pivot = 89
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are now calling quicksort(array, 17, 25)

Searching forward and backward:

```
low = 18;
high = 22;
```

```
pivot = 89;
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are now calling quicksort(array, 17, 25)

Searching forward and backward:

```
low = 18;
high = 22;
```

Swap them

```
pivot = 89;
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```


We are now calling quicksort(array, 17, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	77	88	73	99	94	95	97	
	•										•								1	1				

Searching forward and backward:


```
low = 20;
high = 19;
```

Now, low > high, so we stop

```
pivot = 89;
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are now calling quicksort (array, 17, 25)

Searching forward and backward:

```
low = 20;
high = 19;
```

Now, low > high, so we stop

```
quicksort( array, 17, 25)
quicksort( array, 15, 25)
quicksort( array, 0, 25)
```

pivot = 89:

We are now calling quicksort(array, 17, 25)

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 77
 88
 73
 89
 94
 95
 97
 99
```

We start by calling quicksort recursively on the first half quicksort(array, 17, 20);

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are now executing quicksort(array, 17, 20)

0	1		2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3		7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	77	88	73	89	94	95	97	99

Now, $4-0 \le 6$, so find we call insertion sort

```
quicksort( array, 17, 20 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 17 to 19

0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	3																								99

```
insertion_sort( array, 17, 20 )
quicksort( array, 17, 20 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 17 to 19

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

This function call completes and so we exit

```
insertion_sort( array, 17, 20 )
quicksort( array, 17, 20 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
																								99

```
quicksort( array, 17, 20 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 17, 25)

```
 3
 7
 13
 15
 17
 23
 28
 32
 35
 37
 48
 49
 51
 55
 57
 61
 62
 73
 77
 88
 89
 94
 95
 97
 99
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are back to executing quicksort (array, 17, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

We continue by calling quicksort on the second half

```
quicksort( array, 17, 20 );
quicksort( array, 21, 25 );
```

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

We are now calling quicksort(array, 21, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

Now, $25 - 21 \le 6$, so find we call insertion sort

```
quicksort( array, 21, 25 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 21 to 24

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

```
insertion_sort( array, 21, 25 )
quicksort( array, 21, 25 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

Insertion sort just sorts the entries from 21 to 24

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

- In this case, the sub-array was already sorted
- This function call completes and so we exit

```
insertion_sort( array, 21, 25 )
quicksort( array, 21, 25 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3																									99

```
quicksort( array, 21, 25 )
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

```
quicksort( array, 17, 25 )
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

```
quicksort( array, 15, 25 )
quicksort( array, 0, 25 )
```

	_	_	_	_			_	_		_	_	_			_		_	_			21	_	_	
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

We have now used quicksort to sort this array of 25 entries

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	3 15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

Summary

- This topic covered quicksort
 - On average faster than heap sort or merge sort
 - Uses a pivot to partition the objects
 - Using the median of three pivots is a reasonably means of finding the pivot
 - Average run time of $\Theta(n \ln(n))$ and $\Theta(\ln(n))$ memory
 - Worst case run time of $\Theta(n^2)$ and $\Theta(n)$ memory