Quick sort

Dr. Bibhudatta Sahoo

Communication & Computing Group

Department of CSE, NIT Rourkela

Email: <u>bdsahu@nitrkl.ac.in</u>, 9937324437, 2462358

Pick a "Pivot" value, P
Create 2 new sets without P

- Pick an element, say P (the pivot)
- Re-arrange the elements into 3 sub-blocks,
 - those less than or equal to (≤) P (the left-block S₁)
 - 2. P (the only element in the **middle**-block)
 - those greater than or equal to (≥) P (the right-block S₂)
- Repeat the process recursively for the left- and right- sub-blocks. Return {quicksort(S₁), P, quicksort(S₂)}. (That is the results of quicksort(S₁), followed by the results of quicksort(S₂))

• As the name implies, it is quick, and it is the algorithm generally preferred for sorting.

- 1. Pick one element in the array, which will be the pivot.
- 2. Make one pass through the array, called a *partition* step, rearranging the entries so that:
 - the pivot is in its proper place.
 - entries smaller than the pivot are to the left of the pivot.
 - entries larger than the pivot are to its right.
- 3. Recursively apply quick sort to the part of the array that is to the left of the pivot, and to the right part of the array.
- Here we don't have the merge step, at the end all the elements are in the proper order.

Quicksort

- To sort a[left...right]:
- 1. if left < right:
 - 1.1. Partition a[left...right] such that:
 all a[left...p-1] are less than a[p], and
 all a[p+1...right] are >= a[p]
 - 1.2. Quicksort a[left...p-1]
 - 1.3. Quicksort a[p+1...right]
- 2. Terminate

Algorithm QuickSort

```
Algorithm QuickSort(p, q)
 // Sorts the elements a[p], \ldots, a[q] which reside in the global
 // array a[1:n] into ascending order; a[n+1] is considered to
 be defined and must be \geq all the elements in a[1:n].
5
6
 if (p < q) then // If there are more than one element
 // divide P into two subproblems.
 j := \mathsf{Partition}(a, p, q + 1);
 //j is the position of the partitioning element.
10
 // Solve the subproblems.
 QuickSort(p, j - 1);
12
 QuickSort(j + 1, q);
13
 // There is no need for combining solutions.
14
15
16
```

Partitioning

- A key step in the Quicksort algorithm is partitioning the array
 - We choose some (any) number p in the array to use as a pivot
 - We partition the array into three parts:

Partitioning

- Choose an array value (say, the first) to use as the pivot
- Starting from the left end, find the first element that is greater than or equal to the pivot
- Searching backward from the right end, find the first element that is less than the pivot
- Interchange (swap) these two elements
- Repeat, searching from where we left off, until done

Partitioning

- To partition a[left...right]:
- 1. Set pivot = a[left], l = left + 1, r = right;
- 2. while l < r, do
 - 2.1. while l < right & a[l] < pivot, set <math>l = l + 1
 - 2.2. while r > left & a[r] >= pivot, set r = r 1
 - 2.3. if l < r, swap a[l] and a[r]
- 3. Set a[left] = a[r], a[r] = pivot
- 4. Terminate

Example of partitioning

- choose pivot: <u>4</u> 3 6 9 2 4 3 1 2 1 8 9 3 5 6
- search: <u>4</u> 3 6 9 2 4 3 1 2 1 8 9 3 5 6
- swap: <u>4</u> 3 3 9 2 4 3 1 2 1 8 9 6 5 6
- search: <u>4</u> 3 3 9 2 4 3 1 2 1 8 9 6 5 6
- swap: <u>4</u> 3 3 1 2 4 3 1 2 9 8 9 6 5 6
- search: 4 3 3 1 2 4 3 1 2 9 8 9 6 5 6
- swap: <u>4</u> 3 3 1 2 2 3 1 4 9 8 9 6 5 6
- search: <u>4</u> 3 3 1 2 2 3 1 4 9 8 9 6 5 6 (left > right)
- swap with pivot: 133122344989656

The quicksort method (in Java)

```
static void quicksort(int[] array, int left, int right) {
  if (left < right) {</pre>
 int p = partition(array, left, right);
 quicksort(array, left, p - 1);
 quicksort(array, p + 1, right);
```

The partition method (Java)

```
static int partition(int[] a, int left, int right) {
 int p = a[left], l = left + 1, r = right;
 while (l < r) {
 while (l < right && a[l] < p) l++;
 while (r > left \&\& a[r] >= p) r--;
 if (l < r) {
 int temp = a[l]; a[l] = a[r]; a[r] = temp;
 a[left] = a[r];
 a[r] = p;
 return r;
Quick Sort
```


Recurrence relation for Quick Sort

```
\tilde{i} := i + 1;
18
19
 if (h > mid) then
20
 for k := j to high do
21
22
 b[i] := a[k]; i := i + 1;
23
24
 else
25
26
 for k := h to mid do
27
 b[i] := a[k]; i := i + 1;
28
29
 for k := low to high do a[k] := b[k];
30
31
```

Best case analysis of Quicksort

- Suppose each partition operation divides the array almost exactly in half
- Then the depth of the recursion in Og₂N
 - ullet Because that's how many times we can halve ullet
- However, there are many recursions!
 - How can we figure this out?
 - We note that
 - Each partition is linear over its subarray
 - All the partitions at one level cover the array

Partitioning at various levels

Best case analysis of Quicksort

$$T(0) = T(1) = 0$$
 (base case)
 $T(N) = 2T(N/2) + N$

Solving the RR:

$$\frac{T(N)}{N} = \frac{N}{N} + \frac{2T(N/2)}{N}$$

Note: Divide both side of recurrence relation by N

$$\frac{T(N)}{N} = 1 + \frac{T(N/2)}{N/2}$$

$$\frac{T(N/2)}{N/2} = 1 + \frac{T(N/4)}{N/4}$$

$$\frac{T(N/4)}{N/4} = 1 + \frac{T(N/8)}{N/8}$$

$$\frac{T(\frac{N}{N/2})}{\frac{N}{N/2}} = 1 + \frac{T(\frac{N}{N})}{\frac{N}{N}} = 1 + \frac{T(1)}{1}$$

Best case analysis of Quicksort

$$\frac{T(\frac{N}{N/2})}{\frac{N}{N/2}} = 1 + \frac{T(\frac{N}{N})}{\frac{N}{N}} = 1 + \frac{T(1)}{1}$$

same as

$$\frac{T(2)}{2} = 1 + \frac{T(1)}{1}$$

Note: T(1) = 0

Hence,

$$\frac{T(N)}{N} = 1 + 1 + 1 + \dots 1$$

Note: log(N) terms

$$\frac{T(N)}{N} = \log N$$

$$T(N) = N \log N$$

 $T(N) = N \log N$ which is $O(N \log N)$

Worst case analysis of Quicksort

- In the worst case, partitioning always divides the size n array into these three parts:
 - A length one part, containing the pivot itself
 - A length zero part, and
 - A length n-1 part, containing everything else
- We don't recur on the zero-length part
- Recurring on the length n-1 part requires (in the worst case) recurring to depth n-1

Worst case partitioning

Worst case analysis: Quick Sort

$$T(N) = T(i) + T(N - i - 1) + cN$$

• If the pivot is the smallest element or largest element

$$T(N) = T(N-1) + cN, N > 1$$

Telescoping:

Therefore $T(N) = O(N^2)$

$$T(N-1) = T(N-2) + c(N-1)$$

$$T(N-2) = T(N-3) + c(N-2)$$

$$T(N-3) = T(N-4) + c(N-3)$$
...
$$T(2) = T(1) + c.2$$
By adding above equaions $T(N) = 1 + c(N(N+1)/2 - 1)$

Quick Sort

Average case analysis: Quick Sort

- The average value of T(i) is 1/N times the sum of T(0) through T(N-1)
- $1/N \sum T(j), j = 0 \text{ thru N-1}$
- $T(N) = 2/N (\sum T(j)) + cN$
- Multiply by N
- $NT(N) = 2(\sum T(j)) + cN*N$
- To remove the summation, we rewrite the equation for N-1:
- $(N-1)T(N-1) = 2(\sum T(j)) + c(N-1)^2, j = 0 \text{ thru } N-2$
- and subtract:
- NT(N) (N-1)T(N-1) = 2T(N-1) + 2cN c
- Prepare for telescoping. Rearrange terms, drop the insignificant c:

$$NT(N) = (N+1)T(N-1) + 2cN$$

Average case analysis: Quick Sort

$$NT(N) = (N+1)T(N-1) + 2cN$$
 Divide by N(N+1):
$$T(N)/(N+1) = T(N-1)/N + 2c/(N+1)$$
 Telescope:
$$T(N)/(N+1) = T(N-1)/N + 2c/(N+1)$$

$$T(N-1)/(N) = T(N-2)/(N-1) + 2c/(N)$$

$$T(N-2)/(N-1) = T(N-3)/(N-2) + 2c/(N-1)$$

$$T(2)/3 = T(1)/2 + 2c/3$$

Add the equations and cross equal terms:

$$T(N)/(N+1) = T(1)/2 + 2c \sum (1/j), j = 3 \text{ to } N+1$$

 $T(N) = (N+1)(1/2 + 2c \sum (1/j))$

- The sum $\sum (1/j)$, j = 3 to N-1, is about LogN
- Thus T(N) = O(Nlog N)

How to choose the pivot P?

Advantages:

- One of the fastest algorithms on average.
- Does not need additional memory (the sorting takes place in the array this is called **in-place** processing). Compare with mergesort: mergesort needs additional memory for merging.

Disadvantages:

• The worst-case complexity is $O(N^2)$

Applications:

- Commercial applications use Quick sort generally it runs fast, no additional memory, this compensates for the rare occasions when it runs with $\mathrm{O}(N^2)$
- Never use in applications which require guaranteed response time: Life-critical (medical monitoring, life support in aircraft and space craft) Mission-critical (monitoring and control in industrial and research plants handling dangerous materials, control for aircraft, defense, etc) unless you assume the worst-case response time.

Comparison

Comparison with heap sort:

- both algorithms have O(N log N) complexity
- quick sort runs faster, (does not support a heap tree)
- the speed of quick sort is not guaranteed

Comparison with merge sort:

- ullet merge sort guarantees $O(N \log N)$ time, however it requires additional memory with size N.
- quick sort does not require additional memory, however the speed is not guaranteed
- usually merge sort is not used for main memory sorting, only for external memory sorting.

Summary of Sorting Algorithms

Algorithm	Time	Notes
selection-sort	$O(n^2)$	in-placeslow (good for small inputs)
insertion-sort	$O(n^2)$	in-placeslow (good for small inputs)
quick-sort	$O(n \log n)$ expected	in-place, randomizedfastest (good for large inputs)
heap-sort	$O(n \log n)$	in-placefast (good for large inputs)
merge-sort	$O(n \log n)$	sequential data accessfast (good for huge inputs)

Randomized Quick Sort

Deterministic vs. Randomized Algorithms

- Deterministic Algorithm: Identical behavior for different runs for a given input.
- Randomized Algorithm: Behavior is generally different for different runs for a given input.

Randomized Quick-Sort

- Select the pivot as a *random* element of the sequence.
- The expected running time of randomized quick-sort on a sequence of size n is $O(n \log n)$.
- The time spent at a level of the quick-sort tree is O(n)
- We show that the *expected height* of the quick-sort tree is $O(\log n)$
- good vs. bad pivots

- The probability of a good pivot is 1/2, thus we expect k/2 good pivots out of k pivots
- After a good pivot the size of each child sequence is at most 3/4 the size of the parent sequence
- After h pivots, we expect $(3/4)^{h/2}$ n elements
- The expected height h of the quick-sort tree is at most: $2 \log_{4/3} n$

Thanks for Your Attention!

Exercises

Suggested Excercise

- 1. Briefly describe the basic idea of quick sort. What is the complexity of quick sort? Analyze the worst-case complexity solving the recurrence relation.
- 2. Briefly describe the basic idea of quick sort. Analyze the bestcase complexity solving the recurrence relation.
- 3. Compare quick sort with merge sort and heap sort.
- 4. What are the advantages and disadvantages of quick sort? Which applications are not suitable for quick sort and why?
- 5. Why is Quicksort better than other sorting algorithms in practice?