Quick Sort

- Another method which is different from Merge Sort in which, the divided sub files are not need to be merged later.
- This method uses a procedure known as "PARTITION" (C.A.R. Hoare).

Partitioning

- To partition data is to divide it into two groups, so that all the items with a key value higher than a specified value are in one group, and all the item with a lower key value are in another.
 - Data could be partitioned more than 2-ways
- The value used to determine in which of two groups an item is placed is called a pivot value

• Basically the quicksort algorithm operates by partitioning an array into two subarrays, and then calling itself to quicksort each of these subarrays.

Algorithm

- Partition the array into left and right subarrays
- Call itself to sort left subarray
- Call itself to sort right subarray
 - If array has only one element it is sorted

How is the pivot selected


```
Global n: integer;
 A:array [1..n] of items;
procedure PARTITION(m:integer {index}, var
 p:integer{index+1});
{within A[m], A[m+1],..., A[p-1] the elements are
rearranged in such a way that if initially t = A[m], then after
completion A[q] = t, for some q between m and p-1, A[k] \le t,
m \le k \le q, A[k] \ge t, q < k < p, final value of p is q
var i: integer; v: item;
begin
 v \in A[m]; i \in m; \{A[m] \text{ is a partition element}\}
 while (i < p) do
```


```
begin
 i \leftarrow i+1;
 while (A[i] < v) do i \leftarrow i+1; {i moves left to right}
 p \leftarrow p-1;
 while(A[p] > v) do p \leftarrow p-1; {p moves right to left}
 if (i < p) then swap(A[i], A[p]);
end
 A[m] \leftarrow A[p]; A[p] \leftarrow v;
 {the partition element
 belongs at p}
```

end.


```
Global n: integer; A:array [1..n] of items;
procedure QUICKSORT(p, q:integer);
\{\text{sort elements A[p]..A[q] which resides in the A[1..n]}, in
ascending order. A[n+1] >= all elements in A[p..q], and set to
infinity}
begin
 if (p < q) then
 begin
 i \leftarrow q+1;
 PARTITION(p,j);
 QUICKSORT(p, j-1);
 QUICKSORT(j+1, q);
 end
```

end.

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p
65 45 75 80 85 60 55 50 70
$$\infty$$
 2 9

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p
65 45 75 80 85 60 55 50 70
$$\infty$$
 3 8

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p
65 45 50 80 85 60 55 75 70
$$\infty$$
 3 8

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p
65 45 50 80 85 60 55 75 70
$$\infty$$
 4 7

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p 65 45 50 55 85 60 80 75 70
$$\infty$$
 4 7

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p
65 45 50 55 85 60 80 75 70
$$\infty$$
 5 6

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p 65 45 50 55 85 60 80 75 70
$$\infty$$
 6 5

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p 65 45 50 55 85 60 80 75 70 ∞

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) i p 60 45 50 55 85 65 80 75 70 ∞

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	i	p	
65	70	75	80	85	60	55	50	45	∞	2	9	
65	45	75	80	85	60	55	50	70	∞	3	8	
65	45	50	80	85	60	55	75	70	∞	4	7	
65	45	50	55	85	60	80	75	70	∞	5	6	
65	45	50	55	60	85	80	75	70	∞	6	5	
60	45	50	55	65	85	80	75	70				

Selection of the pivot

- Ideally the pivot should be the median of the items being sorted. That is, half the items should be greater than the pivot, and half smaller.
- The worst situation results when a subarray with n elements is divided into one subarray with I element and the other with n-I elements.
- There are two problems with it
 - Performance of algorithm $\Theta(n^2)$
 - Recursive function calls take space on the machine stack

Worst case analysis of QUICKSORT

- Assumptions:
 - 1. The n elements to be sorted are distinct
 - 2. The partitioning element in PARTITION is chosen with some random selection procedure.

The number of element comparisons in each call of "PARTITION" is

p-m+1 (distinct elements)

p-m+2 (repeated elements)

Let <u>r</u> be the total number of elements comparisons required at any level of recursion-

- At level one, one call PARTITON(1, n+1); r = n;
- At level two, at most two calls are made and r = n-1;
- At each level of recursion O(r) elements comparisons are made so-

$$C_w(n) = \sum_{r=2}^n O(r) = O(n^2)$$
or $\Omega(n^2)$

Average case analysis of QUICKSORT

Average case value $C_A(n)$ is much less than its worst case, under the assumptions made earlier.

The partitioning element \underline{v} in the call of PARTITION(m, p) has equal probability of being the ith, $1 \le i \le p - m$, smallest element, in A[m,p-1], hence two files remaining to be sorted will be A[m:j] and A[j+1:p-1] with probability 1/(p-m), for all $m \le j < p$.

From this we obtain the recurrence relation

$$C_A(n) = n + 1 + \frac{1}{n} \left(\sum_{1 \le k \le n} (C_A(k-1) + C_A(n-k)) \right)$$
 ...(1)

n+1 is the number of comparisons required by PARTITION on its first call

$$nC_A(n) = n(n+1) + 2(C_A(0) + C_A(1) + \dots + C_A(n-1))$$
 ...(2)

replacing <u>n</u> by <u>n-1</u>we get

$$(n-1)C_A(n-1) = n(n-1) + 2(C_A(0) + C_A(1) + \dots + C_A(n-2)) \qquad \dots (3)$$

subtracting (3) from (2) we get

$$nC_A(n) - (n-1)C_A(n-1) = 2n + 2(C_A(n-1))$$
 Or

$$C_A(n)/(n+1) = \frac{C_A(n-1)}{n} + \frac{2}{n+1}$$

repeatedly using this equation to substitute for $C_A(n-1)$, $C_A(n-2)$,... we get

$$C_A(n)/(n+1) = \frac{C_A(n-2)}{n-1} + \frac{2}{n} + \frac{2}{n+1}$$

$$= \frac{C_A(n-3)}{n-2} + \frac{2}{n-1} + \frac{2}{n} + \frac{2}{n+1}$$

$$= \frac{C_A(1)}{2} + 2 \sum_{3 \le k \le n+1} \frac{1}{k}$$

$$\sum_{3 \le k \le n+1} \frac{1}{k} \le \int_{2}^{n+1} \frac{1}{x} dx = \log_{e}(n+1) - \log_{e} 2$$

$$C_A(n) \le 2(n+1)[\log_e(n+1) - \log_e 2]$$

$$= O(n \log n)$$

$$= \frac{C_A(n-3)}{n-2} + \frac{2}{n-1} + \frac{2}{n} + \frac{2}{n+1}$$

$$= \frac{C_A(1)}{2} + 2 \sum_{3 \le k \le n+1} \frac{1}{k}$$

$$=\log_e(n+1) + \lambda - 3/2$$
 where $\lambda \approx 0.577$

is known as Euler's constant

$$= O(n \log n)$$

Matrix Multiplication

Let A and B are two $n \times n$ matrices, the product C = AB is also a $n \times n$ matrix defined as-

$$C_{i,j} = \sum_{k=1}^{n} A_{i,k} B_{k,j}$$

As a divide and conquer solution of this problem (n = 2^k), for n = 2 the solution needs 8 multiplications and 4 additions and complexity of it is $O(n^3)$.

Strassen Matrix Multiplication

Strassen discovered a way to compute C_{ij} using 7 multiplic-ations and 18 additions.

7 multiplication of size are computed as-

$$P = (A_{11} + A_{22}) (B_{11} + B_{22}) \qquad T = (A_{11} + A_{12}) B_{22}$$

$$Q = (A_{21} + A_{22}) B_{11} \qquad U = (A_{21} - A_{11}) (B_{11} + B_{12})$$

$$R = A_{11} (B_{12} - B_{22}) \qquad V = (A_{12} - A_{22}) (B_{21} + B_{22})$$

$$S = A_{22} (B_{21} - B_{11})$$

and then

$$C_{11} = P+S-T+V$$
 $C_{12} = R+T$
 $C_{21} = Q+S$
 $C_{22} = P+R-Q+U$

required time T(n) is given by

$$T(n) = \begin{cases} 7T(n/2) + an^2, & n > 2 \\ b, & n \le 2 \end{cases}$$

$$T(n) = 7T(n/2) + an^{2}$$

$$= 7[7T(n/4) + an^{2}/4] + an^{2}$$

$$\vdots$$

$$= 7^{k}T(1) + an^{2}((7/4)^{0} + (7/4)^{1} + ... + (7/4)^{k-1})$$

$$= 7^{\log n} + an^2 \left[\frac{(7/4)^k - 1}{(7/4) - 1} \right]$$

$$\leq 7^{\log n} + cn^2[(7/4)^k]$$

$$=cn^{\log 4}(7/4)^{\log n}+7^{\log n}$$

$$=cn^{\log 4}[n^{\log(7/4)}]+n^{\log 7}$$

$$=cn^{\log 4}n^{\log 7-\log 4}+n^{\log 7}$$

$$=cn^{\log 4 + \log 7 - \log 4} + n^{\log 7}$$

$$= O(n^{\log 7}) = O(n^{2.81})$$

Victor Pan improved time to $O(n^{2.681})$ & then $O(n^{2.496})$

End of Chapter 3