COMP 250

Lecture 13

mergesort, quicksort

Oct. 6, 2017

Time complexity

$O(log_2 n)$	O(n)	$O(n^2)$
• convert to binary	 List operations: findMax, remove 	• insertion/selection/ bubble sort
• binary search	 grade school addition or subtraction 	• grade school multiplication
•	•	•

Computers perform $\sim 10^9$ operations per second.

$$2^{10} \approx 10^3$$

$$2^{20} \approx 10^6$$

$$2^{30} \approx 10^9$$

Computers perform $\sim 10^9$ operations per second.

$log_2 n$	n	n^2
10	$2^{10} \approx 10^3$	10^6
20	$2^{20} \approx 10^6$	10 ¹² minuteshours
30	$2^{30} \approx 10^9$	10^{18}

second

centuries

Better sorting algorithms?

$$O(n) < ? < O(n^2)$$

Mergesort

Given a list, partition it into two halves (1st & 2nd).

Sort each half (recursively).

Merge the two halves.

This turns out to be much faster than the other list sorting algorithms we have seen.


```
mergesort(list){
  if list.length == 1
 return list
  else{
 mid = (list.size - 1) / 2
 list1 = list.getElements(0,mid)
 list2 = list.getElements(mid+1, list.size-1)
 list1 = mergesort(list1)
 list2 = mergesort(list2)
 return merge(list1, list2)
```


```
mergesort(list){
  if list.length == 1
 return list
  else{
 mid = (list.size - 1) / 2
 list1 = list.getElements(0,mid)
 list2 = list.getElements(mid+1, list.size-1)
 list1 = mergesort(list1)
 list2 = mergesort(list2)
 return merge(list1, list2)
```


```
mergesort(list){
  if list.length == 1
 return list
  else{
 mid = (list.size - 1) / 2
 list1 = list.getElements(0,mid)
 list2 = list.getElements(mid+1, list.size-1)
 list1 = mergesort(list1)
 list2 = mergesort(list2)
 return merge(list1, list2)
```


....and so on until one list is empty.

Then, copy the remaining elements.


```
merge(list1, list2){
 initialize list to be empty
 while (list1 is not empty) & (list2 is not empty){
 if (list1.first < list2.first)</pre>
 list.addlast( list1.removeFirst(list1) )
 else
 list.addlast( list2.removeFirst(list2) )
 while list1 is not empty
 list.addlast(list1.removeFirst(list1))
 while list2 is not empty
 list.addlast(list2.removeFirst(list2))
 return list
```


```
merge(list1, list2){
 initialize list to be empty
 while (list1 is not empty) & (list2 is not empty){
 if (list1.first < list2.first)</pre>
 list.addlast( list1.removeFirst(list1) )
 else
 list.addlast( list2.removeFirst(list2) )
 while list1 is not empty
 list.addlast( list1.removeFirst(list1) )
 while list2 is not empty
 list.addlast( list2.removeFirst(list2) )
 return list
```


```
10
 6
16
```


```
mergesort(list){
  if list.length == 1
 return list
  else{
 mid = (list.size - 1) / 2
 list1 = list.getElements(0,mid)
 list2 = list.getElements(mid+1, list.size-1)
 list1 = mergesort(list1)
 list2 = mergesort(list2)
 return merge(list1, list2)
```


Q: How many operations are required to mergesort a list of size n?

A: $O(n \log_2 n)$

This will become more clear a few lectures from now when we discuss recurrences.

 $n \log_2 n$ is much closer to n than to n^2

$log_2 n$	n	$n log_2 n$	n^2
10	$2^{10} \approx 10^3$	$\mathbf{10^4}$	10^6
20	$2^{20} \approx 10^6$	$\sim 10^7$	10^{12}
30	$2^{30} \approx 10^9$	$\sim \! 10^{10}$	10^{18}

Computers perform $\sim 10^9$ operations per second.

$log_2 n$	n	$n \log_2 n$	n^2
10	$2^{10} \approx 10^3$	10 ⁴	10^6
20	$2^{20} \approx 10^6$	~10 ⁷	10 ¹²
30	$2^{30} \approx 10^9$	~10 ¹⁰	10 ¹⁸

milliseconds minutes

hours centuries

$$O(n) < O(n \log_2 n) \ll O(n^2)$$

mergesort quicksort bubble sort selection sort insertion sort

Quicksort

```
quicksort(list){
  if list.length <= 1
 return list
  else{
 pivot = list.removeFirst() // or some other element
 list1 = list.getElementsLessThan(pivot)
 list2 = list.getElementsGreaterOrEqual(pivot)
 list1 = quicksort(list1)
 list2 = quicksort(list2)
  return concatenate(list1, e, list2)
```

Quicksort


```
quicksort(list){
  if list.length <= 1
 return list
  else{
 pivot = list.removeFirst() // or some other element
 list1 = list.getElementsLessThan(pivot)
 list2 = list.getElementsGreaterOrEqual(pivot)
 list1 = quicksort(list1)
 list2 = quicksort(list2)
  return concatenate(list1, e, list2)
```


Quicksort can be done "in place"

```
quicksort( low, high ){
  if low > high
 return
  else{
 pivot = ; // select index in {low, ..., high}
 partitionIndex = makePartition (low, high, pivot)
 quicksort(low, partitionIndex - 1)
 quicksort(partionIndex + 1, high)
```

Quicksort partitioning can be done 'in place' using a clever swapping and scanning technique. (See web for details, if interested.)

Mergesort vs. Quicksort

 Mergesort typically uses an extra list. More space can hurt performance for big lists.

• We will discuss worst case performance of quicksort later in the course.

 See stackoverflow if you want opinions on which is better.