CSE 221: Algorithms Quicksort

Mumit Khan Fatema Tuz Zohora

Computer Science and Engineering BRAC University

References

- T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein, Introduction to Algorithms, Second Edition. The MIT Press, September 2001.
- Erik Demaine and Charles Leiserson, 6.046J Introduction to Algorithms. MIT OpenCourseWare, Fall 2005. Available from: ocw.mit.edu/OcwWeb/Electrical-Engineering-and-Computer-Science/6-046JFall-2005/CourseHome/index.htm

Last modified: January 29, 2013

Contents

- Quicksort
 - Introduction
 - Partitioning
 - Quicksort algorithm
 - Quicksort analysis
 - Randomized Quicksort
 - Conclusion

- Introduction
- Partitioning
- Quicksort algorithm
- Quicksort analysis
- Randomized Quicksort
- Conclusion

• Proposed by C. A. R. Hoare in 1962.

Quicksort

- Proposed by C. A. R. Hoare in 1962.
- Divide and Conquer algorithm like merge sort.

- Proposed by C. A. R. Hoare in 1962.
- Divide and Conquer algorithm like merge sort.

Quicksort

• In-place algorithm – like insertion and heap sorts.

- Proposed by C. A. R. Hoare in 1962.
- Divide and Conquer algorithm like merge sort.
- In-place algorithm like insertion and heap sorts.
- Runs very well with tuning.

- Proposed by C. A. R. Hoare in 1962.
- Divide and Conquer algorithm like merge sort.
- In-place algorithm like insertion and heap sorts.
- Runs very well with tuning.
- Worst-case is $O(n^2)$, but for all practical purposes runs in $O(n \lg n)$.

- Proposed by C. A. R. Hoare in 1962.
- Divide and Conquer algorithm like merge sort.
- In-place algorithm like insertion and heap sorts.
- Runs very well with tuning.
- Worst-case is $O(n^2)$, but for all practical purposes runs in $O(n \lg n)$.

Why do we want to study Quicksort?

One of the most widely used, and extensively studied, sorting algorithms.

Quicksort an *n*-element array:

1 Divide Partition the array into subarrays around a pivot x

- **2** Conquer Recursively sort the two subarrays.
- **6** Combine Trivial just concatenate the lower subarray, pivot,

Quicksort an *n*-element array:

Divide Partition the array into subarrays around a pivot x such that the elements in lower subarray < x < elements in the upper subarray.

- **2** Conquer Recursively sort the two subarrays.
- **6** Combine Trivial just concatenate the lower subarray, pivot,

Quicksort an *n*-element array:

Divide Partition the array into subarrays around a pivot x such that the elements in lower subarray < x < elements in the upper subarray.

- 2 Conquer Recursively sort the two subarrays.
- **6** Combine Trivial just concatenate the lower subarray, pivot,

Quicksort an *n*-element array:

Divide Partition the array into subarrays around a pivot x such that the elements in lower subarray < x < elements in the upper subarray.

- 2 Conquer Recursively sort the two subarrays.
- Combine Trivial just concatenate the lower subarray, pivot, and the upper subarray.

Quicksort an *n*-element array:

• Divide Partition the array into subarrays around a pivot x such that the elements in lower subarray $\leq x \leq$ elements in the upper subarray.

- 2 Conquer Recursively sort the two subarrays.
- Combine Trivial just concatenate the lower subarray, pivot, and the upper subarray.

Key

Linear-time partitioning algorithm.

Quicksort in action

 1
 2
 3
 4
 5
 6
 7
 8

 6
 10
 13
 5
 8
 3
 2
 11

- Quicksort
 - Introduction
 - Partitioning
 - Quicksort algorithm
 - Quicksort analysis
 - Randomized Quicksort
 - Conclusion

Partitioning algorithm

Algorithm


```
PARTITION(A, p, q) \triangleright A[p ... q]
 x \leftarrow A[p] \qquad \Rightarrow \text{pivot} = A[p]
2 i \leftarrow p
3 for j \leftarrow p+1 to q
4
 do if A[i] \leq x
5
 then i \leftarrow i + 1
6
 exchange A[i] \leftrightarrow A[j]
 exchange A[p] \leftrightarrow A[i]
8
 return i
```


Partitioning algorithm

Algorithm

```
PARTITION(A, p, q) \triangleright A[p ... q]
 x \leftarrow A[p] \qquad \Rightarrow \text{pivot} = A[p]
2 i \leftarrow p
3 for j \leftarrow p+1 to q
4
 do if A[j] \leq x
5
 then i \leftarrow i + 1
6
 exchange A[i] \leftrightarrow A[j]
 exchange A[p] \leftrightarrow A[i]
8
 return i
```


Invariant

$$i \longrightarrow j$$

6	10	13	5	8	3	2	11
6	5	13	10	8	3	2	11
6	5	3	10	8	13	2	11
• i				j			

6	10	13	5	8	3	2	11
6	5	13	10	8	3	2	11
6	5	3	10	8	13	2	11
		i		→ j			

6	10	13	5	8	3	2	11
6	5	13	10	8	3	2	11
6	5	3	10	8	13	2	11
6	5	3	2	8	13	10	11
• i			j				

Partitioning in action

6	10	13	5	8	3	2	11
6	5	13	10	8	3	2	11
6	5	3	10	8	13	2	11
6	5	3	2	8	13	10	11
i						•	> j

Partitioning in action

Partitioning in action

- Introduction
- Partitioning
- Quicksort algorithm
- Quicksort analysis
- Randomized Quicksort
- Conclusion

Algorithm

```
QUICKSORT(A, p, r) \triangleright A[p ... r]
 if p < r
2
 then q \leftarrow PARTITION(A, p, r)
3
 QUICKSORT(A, p, q - 1)
4
 QUICKSORT(A, q + 1, r)
```

Algorithm

```
QUICKSORT(A, p, r) \triangleright A[p ... r]
 if p < r
2
 then q \leftarrow PARTITION(A, p, r)
3
 QUICKSORT(A, p, q - 1)
4
 QUICKSORT(A, q + 1, r)
```

Initial call

QUICKSORT(A, 1, n)

Contents

- Quicksort
 - Introduction
 - Partitioning
 - Quicksort algorithm
 - Quicksort analysis
 - Randomized Quicksort
 - Conclusion

Analyzing Quicksort - worst-case performance

 Worst-case happens when pivot is always the minimum or maximum element.

Analyzing Quicksort - worst-case performance

- Worst-case happens when pivot is always the minimum or maximum element.
- Result is that one of the partitions is always empty.

Analyzing Quicksort - worst-case performance

- Worst-case happens when pivot is always the minimum or maximum element.
- Result is that one of the partitions is always empty.
- When?

Analyzing Quicksort - worst-case performance

- Worst-case happens when pivot is always the minimum or maximum element.
- Result is that one of the partitions is always empty.
- When? Input sorted (either non-decreasing or non-increasing)

Analyzing Quicksort - worst-case performance

- Worst-case happens when pivot is always the minimum or maximum element.
- Result is that one of the partitions is always empty.
- When? Input sorted (either non-decreasing or non-increasing)

Worst-case analysis

(Note: the worst-case running time for partitioning is $\Theta(n)$.)

$$T(n) = T(0) + T(n-1) + \Theta(n)$$

$$= \Theta(1) + T(n-1) + \Theta(n)$$

$$= T(n-1) + \Theta(n)$$

$$= \Theta(n^{2})$$

$$T(n) = T(0) + T(n-1) + cn$$
$$T(n)$$

$$T(n) = T(0) + T(n-1) + cn$$

$$T(0)$$
 $T(n-1)$

Worst-case recursion tree

$$T(n) = T(0) + T(n-1) + cn$$

$$T(n) = T(0) + T(n-1) + cn$$

Worst-case recursion tree

$$T(n) = T(0) + T(n-1) + cn$$

$$T(0) \qquad c(n-1) \qquad \Theta(n^2)$$

$$T(0) \qquad c(n-3)$$

$$\Theta(1)$$

$$T(n) = T(0) + T(n-1) + cn$$

$$\Theta(1) \qquad C(n-1) \qquad \Theta(n^2)$$

$$h = n$$

$$\Theta(1) \qquad C(n-2)$$

$$\Theta(1) \qquad C(n-3)$$

$$\Theta(1) \qquad C(n-3)$$

$$\Theta(1) \qquad C(n-3)$$

$$\Theta(1) \qquad O(n^2)$$

Best- and almost-worst case performances

 Best-case happens when pivot is the median element, creating equal size partitions. • Best-case happens when pivot is the median element, creating equal size partitions.

$$T(n) = 2T(n/2) + \Theta(n) = \Theta(n \lg n)$$

Best- and almost-worst case performances

 Best-case happens when pivot is the median element, creating equal size partitions.

$$T(n) = 2T(n/2) + \Theta(n) = \Theta(n \lg n)$$

• What if the split is always $\frac{1}{10}$: $\frac{9}{10}$?

Best- and almost-worst case performances

• Best-case happens when pivot is the median element, creating equal size partitions.

$$T(n) = 2T(n/2) + \Theta(n) = \Theta(n \lg n)$$

- What if the split is always $\frac{1}{10}$: $\frac{9}{10}$?
- T(n) = T(n/10) + T(9n/10) + Cn
- Lets draw the recursion tree for this recurrence formula.

• Lets consider only left most branch and right most branch

• Lets consider only left most branch and right most branch

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (Cn is being divided by (10) at each level)

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (*Cn* is being divided by (10) at each level)
- Again, cost at each level is cutting down by 10/9 if we consider the right most branch (Cn is being divided by (9/10) at each level)

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (*Cn* is being divided by (10) at each level)
- Again, cost at each level is cutting down by 10/9 if we consider the right most branch (Cn is being divided by (9/10) at each level)
- If we cut down a value X by a factor of a then how long it takes me to reduce to one?

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (Cn is being divided by (10) at each level)
- Again, cost at each level is cutting down by 10/9 if we consider the right most branch (Cn is being divided by (9/10) at each level)
- If we cut down a value X by a factor of a then how long it takes me to reduce to one?
- answer: log_a X

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (Cn is being divided by (10) at each level)
- Again, cost at each level is cutting down by 10/9 if we consider the right most branch (Cn is being divided by (9/10) at each level)
- If we cut down a value X by a factor of a then how long it takes me to reduce to one?
- answer: log_a X
- Length/ height of left most branch is log₁₀ n

- Lets consider only left most branch and right most branch
- Note here, cost at each level is cutting down by 10 if we consider the left most branch (Cn is being divided by (10) at each level)
- Again, cost at each level is cutting down by 10/9 if we consider the right most branch (Cn is being divided by (9/10) at each level)
- If we cut down a value X by a factor of a then how long it takes me to reduce to one?
- answer: log_a X
- Length/ height of left most branch is log₁₀ n
- Length/ height of right most branch is log_{10/9} n

• $\log_{10} n \le \log_{10/9} n$

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height

- $\log_{10} n \leq \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height

- $\log_{10} n \leq \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- Lets consider, all branches have the maximum height log_{10/9} n

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- Lets consider, all branches have the maximum height log_{10/9} n
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- Lets consider, all branches have the maximum height log_{10/9} n
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- Lets consider, all branches have the maximum height log_{10/9} n
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height
- So, $T(n) \le Cn \log_{10/9} n + Cn$

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- Lets consider, all branches have the maximum height log_{10/9} n
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height
- So, $T(n) \le Cn \log_{10/9} n + Cn$
- Simplify it as $T(n) \leq Cn \log_2 n + Cn$

- $\log_{10} n \le \log_{10/9} n$
- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- ullet Lets consider, all branches have the maximum height $\log_{10/9} n$
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height
- So, $T(n) \le Cn \log_{10/9} n + Cn$
- Simplify it as $T(n) \leq Cn \log_2 n + Cn$
- $T(n) \leq Cn \lg n + Cn$

- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- ullet Lets consider, all branches have the maximum height $\log_{10/9} n$
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height
- So, $T(n) \le Cn \log_{10/9} n + Cn$
- Simplify it as $T(n) \leq Cn \log_2 n + Cn$
- $T(n) \leq Cn \lg n + Cn$
- $T(n) = O(n \lg n)$

- Left most branch ends before all other branches, it is the path having smallest height
- Right most branch ends after all other branches, so it is the path having maximum height
- So length/height of other branches in between these two branches will be in between $\log_{10} n$ and $\log_{10} n$
- ullet Lets consider, all branches have the maximum height $\log_{10/9} n$
- Then total cost will be $Cn \log_{10/9} n + Cn$ (total cost at each level is Cn, recall the calculation of total cost for quicksort having split proportion 1/2:1/2)
- But actually total cost would be less then this cost as all branches are not of maximum height
- So, $T(n) \le Cn \log_{10/9} n + Cn$
- Simplify it as $T(n) \leq Cn \log_2 n + Cn$
- $T(n) \leq Cn \lg n + Cn$
- $T(n) = O(n \lg n)$

Key observation

Very close to worst-case produces $O(n \lg n)$, not $O(n^2)$.

Key observation

Very close to worst-case produces $O(n \lg n)$, not $O(n^2)$. How to ensure that we don't usually hit the worst-case?

- Quicksort
 - Introduction
 - Partitioning
 - Quicksort algorithm
 - Quicksort analysis
 - Randomized Quicksort
 - Conclusion

Randomized Quicksort

• Pick a random pivot and partition around it.

Randomized Quicksort

- Pick a random pivot and partition around it.
- Pivot independent of input order, so no specific input produces worst-case behavior.

Randomized Quicksort

- Pick a random pivot and partition around it.
- Pivot independent of input order, so no specific input produces worst-case behavior.
- The worst-case is determined only by the output of a random number generator.

- Pick a random pivot and partition around it.
- Pivot independent of input order, so no specific input produces worst-case behavior.
- The worst-case is determined only by the output of a random number generator.

RANDOMIZED-PARTITION(A, p, r) $\triangleright A[p ... r]$

- $\triangleright i = [p ...r]$ $i \leftarrow \text{RANDOM}(p, r)$
- exchange $A[p] \leftrightarrow A[i]$
- return PARTITION(A, p, r)

- Pick a random pivot and partition around it.
- Pivot independent of input order, so no specific input produces worst-case behavior.
- The worst-case is determined only by the output of a random number generator.

```
RANDOMIZED-PARTITION(A, p, r) \triangleright A[p ... r]
 \triangleright i = [p ...r]
  i \leftarrow \text{RANDOM}(p, r)
  exchange A[p] \leftrightarrow A[i]
 return PARTITION(A, p, r)
3
RANDOMIZED-QUICKSORT(A, p, r)
 if p < r
2
 then q \leftarrow \text{RANDOMIZED-PARTITION}(A, p, r)
 RANDOMIZED-QUICKSORT (A, p, q - 1)
3
 RANDOMIZED-QUICKSORT(A, q + 1, r)
4
```

Quicksort

- One of the most widely used sorting algorithm.
- While it runs in $O(n^2)$ time in the worst-case, it runs in $O(n \lg n)$ time on the average.
- Runs almost twice as fast as merge-sort.
- Can be tuned substantially.
- Many programming language runtime libraries provide some variant of Quicksort (java.util.Arrays.sort() in Java, qsort() in C. etc).

Quicksort Introduction Partitioning Quicksort algorithm Quicksort ana

Conclusion

- One of the most widely used sorting algorithm.
- While it runs in $O(n^2)$ time in the worst-case, it runs in $O(n \lg n)$ time on the average.
- Runs almost twice as fast as merge-sort.
- Can be tuned substantially.
- Many programming language runtime libraries provide some variant of Quicksort (java.util.Arrays.sort() in Java, qsort() in C, etc).

Questions to ask (and remember)

Quicksort

Introduction Partitioning Quicksort algorithm Quicksort ana

Conclusion

- One of the most widely used sorting algorithm.
- While it runs in $O(n^2)$ time in the worst-case, it runs in $O(n \lg n)$ time on the average.
- Runs almost twice as fast as merge-sort.
- Can be tuned substantially.
- Many programming language runtime libraries provide some variant of Quicksort (java.util.Arrays.sort() in Java, qsort() in C. etc).

Questions to ask (and remember)

• What are the worst, best and average case performances?

- One of the most widely used sorting algorithm.
- While it runs in $O(n^2)$ time in the worst-case, it runs in $O(n \lg n)$ time on the average.
- Runs almost twice as fast as merge-sort.
- Can be tuned substantially.
- Many programming language runtime libraries provide some variant of Quicksort (java.util.Arrays.sort() in Java, qsort() in C. etc).

Questions to ask (and remember)

- What are the worst, best and average case performances?
- Is it in-place?

- One of the most widely used sorting algorithm.
- While it runs in $O(n^2)$ time in the worst-case, it runs in $O(n \lg n)$ time on the average.
- Runs almost twice as fast as merge-sort.
- Can be tuned substantially.
- Many programming language runtime libraries provide some variant of Quicksort (java.util.Arrays.sort() in Java, qsort() in C. etc).

Questions to ask (and remember)

- What are the worst, best and average case performances?
- Is it in-place?
- Is it stable?