

Quick Sort

Step 1: Determine a pivot

Step 2: Shift the left pointer to find a value greater than the pivot

Step 3: Shift the right pointer to find a value less than the pivot

Step 4: Swap values at the poiners

Step 5: Repeat the above steps until two pointers both meet or cross

Source: https://www.baeldung.com/cs/quicksort-vs-heapsort

```
function partition(numberList, left, right) {
 // console.log('partition', numberList.slice(left, right + 1));
 const mid = left + Math.trunc((right - left) / 2);
  const pivot = numberList[mid];
  let i = left:
  let j = right;
 while (i <= j) {
 // find the first item that greater than or equal pivot
 while (numberList[i] < pivot) i++;</pre>
 // find the first item that smaller than or equal pivot
 while (numberList[j] > pivot) j--;
 if (i < j) {
 const temp = numberList[i];
 numberList[i] = numberList[j];
 numberList[j] = temp;
 }
 // NOTE: chổ này khác trên video,
 // cần phải check i <= j thì mới tăng,
 // còn case i > j rồi thì ko tăng nữa
 if (i <= j) {
 // MUST HAVE, INF loop
 i++;
 j--;
 }
 }
  return i;
```

```
function quickSort(numberList, left, right) {
 // console.log('quick sort', numberList.slice(left, right + 1));

 // base condition / termination point
 if (left >= right) return numberList;

 const pivotPosition = partition(numberList, left, right);

 quickSort(numberList, left, pivotPosition - 1);
 quickSort(numberList, pivotPosition, right);

 return numberList;
}
```

```
console.log(quickSort([4, 2, 3], 0, 2));
// 4 2 3
// i j
// 2 4 3
// j i = 1

// 4 3
// i j
// 3 4
// j i

console.log(quickSort([1], 0, 0));
console.log(quickSort([1, 2], 0, 1));
console.log(quickSort([1, 2, 1], 0, 2));
console.log(quickSort([1, 2, 1, 3], 0, 3));
console.log(quickSort([4, 1, 2, 5], 0, 3));
console.log(quickSort([4, 2, 6, 5, 3, 9], 0, 5));
```

Khoá học Javascript cho người mới bắt đầu 2021 🎉

- Tác giả: **Hậu Nguyễn** Founder Easy Frontend
- Khoá học chỉ được published trên Udemy, không thông qua trung gian.
- Khoá học không bán dạng videos upload trên Google Drive hay bất cứ hình thức nào tương tự.
- Khoá học có nhóm discord để hỗ trợ trong quá trình học tập.

Liên hệ tác giả để được hỗ trợ:

- **V** Facebook: https://www.facebook.com/nvhauesmn/
- V Fanpage: https://www.facebook.com/learn.easyfrontend
- Voutube Channel: https://www.youtube.com/easyfrontend