Quicksort

Credit: Prof. Roger Crawfis, Associate Professor, Computer Science and Engineering, Dreese Laboratories 2015 Neil Ave Columbus

Sorting Review

- Insertion Sort
 - $T(n) = Q(n^2)$
 - In-place
- Merge Sort
 - $T(n) = Q(n \lg(n))$
 - Not in-place
- Heap Sort
 - $T(n) = Q(n \lg(n))$
 - In-place

Sorting

Assumptions

- 1. No knowledge of the keys or numbers we are sorting on.
- 2. Each key supports a comparison interface or operator.
- 3. Sorting entire records, as opposed to numbers, is an implementation detail.
- 4. Each key is unique (just for convenience).

Comparison Sorting

QuickSort Design

- Follows the **divide-and-conquer** paradigm.
- **Divide:** Partition (separate) the array A[p..r] into two (possibly empty) subarrays A[p..q-1] and A[q+1..r].
 - Each element in A[p..q-1] < A[q].
 - ightharpoonup A[q] < each element in A[q+1..r].
 - Index q is computed as part of the partitioning procedure.
- Conquer: Sort the two subarrays by recursive calls to quicksort.
- Combine: The subarrays are sorted in place no work is needed to combine them.

Pseudocode

```
Quicksort(A, p, r)
 if p < r then
 q := Partition(A, p, r);
 Quicksort(A, p, q - 1);
 Quicksort(A, q + 1, r)
 A[p..r]
 5
 A[p..q-1] A[q+1..r]
Partition
```

```
\frac{\text{Partition}(A, p, r)}{\text{i} = p - 1, x, := A[r];}
\text{for } j := p \text{ to } r - 1 \text{ do}
\text{if } A[j] \leq x \text{ then}
\text{i} := i + 1;
A[i + 1] \leftrightarrow A[r];
\text{return } i + 1
```

Example

```
initially:
next iteration:
 2 5 8 3 9 4 1 7 10 6
next iteration:
 2 5 8 3 9 4 1 7 10 6
next iteration:
 2 5 8 3 9 4 1 7 10 6
next iteration:
 2 5 3 8 9 4 1 7 10 6
```

```
Partition(A, p, r)
 x, i := A[r], p-1;
 for j := p to r - 1 do
 if A[j] \leq x then
 A[i] \leftrightarrow A[j]
 A[i + 1] \leftrightarrow A[r];
 return i + 1
```

Example (Continued)

```
next iteration:
 2 5 3 8 9 4 1 7 10 6
next iteration:
 2 5 3 8 9 4 1 7 10 6
 2 5 3 4 9 8 1 7 10 6
next iteration:
next iteration:
 2 5 3 4 1 8 9 7 10 6
next iteration:
 2 5 3 4 1 8 9 7 10 6
next iteration:
 2 5 3 4 1 8 9 7 10 6
 2 5 3 4 1 6 9 7 10 8
after final swap:
```

```
\begin{array}{l} \underline{\text{Partition}(A,\,p,\,r)} \\ x,\,i := A[r],\,p-1; \\ \text{for}\,j := p\,\,\text{to}\,r-1\,\,\text{do} \\ \text{if}\,\,A[j] \, \leq x\,\,\text{then} \\ i := i+1; \\ A[i] \leftrightarrow A[j] \\ A[i+1] \leftrightarrow A[r]; \\ \text{return}\,\,i+1 \end{array}
```

Partitioning

- Select the last element A[r] in the subarray A[p..r] as the pivot the element around which to partition.
- As the procedure executes, the array is partitioned into four (possibly empty) regions.
 - 1. A[p..i] All entries in this region are $\leq pivot$.
 - 2. A[i+1..j-1] All entries in this region are > pivot.
 - 3. A[r] = pivot.
 - 4. A[j..r-1] Not known how they compare to pivot.
- The above hold before each iteration of the for loop, and constitute a loop invariant. (4 is not part of the loopi.)

- Use loop invariant.
- Initialization:
 - Before first iteration
 - \blacksquare A[p..i] and A[i+1..j 1] are empty Conds. 1 and 2 are satisfied (trivially).
 - r is the index of the pivot
 - Cond. 3 is satisfied.

Maintenance:

- **■** Case 1: A[j] > x
 - Increment j only.
 - Loop Invariant is maintained.

```
\frac{\text{Partition}(A, p, r)}{\text{x, i } := A[r], p - 1;}
\text{for j } := p \text{ to } r - 1 \text{ do}
\text{if } A[j] \leq x \text{ then}
\text{i } := \text{i } + 1;
A[i] \leftrightarrow A[j]
A[i + 1] \leftrightarrow A[r];
\text{return i } + 1
```

Case 1:

Increment j **Case 2:** A[j] ≤ X Condition 2 is maintained. ■ Increment i \blacksquare A[r] is unaltered. ■ Swap A[i] and A[j] Condition 3 is ■ Condition 1 is maintained. maintained. $\leq X$ > X $\leq X$

■ <u>Termination:</u>

- When the loop terminates, j = r, so all elements in A are partitioned into one of the three cases:
 - **►** A[p..i] ≤ **pivot**
 - A[i+1..j-1] > pivot
 - **►** A[r] = **pivot**
- The last two lines swap A[i+1] and A[r].
 - Pivot moves from the end of the array to between the two subarrays.
 - ▶ Thus, procedure partition correctly performs the divide step.

Complexity of Partition

- PartitionTime(n) is given by the number of iterations in the for loop.
- $\Theta(n)$: n = r p + 1.

```
\frac{\text{Partition}(A, p, r)}{\text{x, i } := A[r], p - 1;}
\text{for j } := p \text{ to } r - 1 \text{ do}
\text{if } A[j] \leq x \text{ then}
\text{i } := \text{i } + 1;
A[i] \leftrightarrow A[j]
A[i + 1] \leftrightarrow A[r];
\text{return i } + 1
```

Quicksort Overview

- 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

Partitioning in Quicksort

- 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:

Alternative 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

Alternative 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 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: 436924312189356
- search:
 436924312189356
- SWOD: 433924312189656
- search: 433924312189656
- SWap:
 433124312989656
- search:
 433124312989656
- SWQD: 433122314989656
- Search: <u>4</u>33122314989656
- swap with pivot:133122344989656

Partition Implementation

```
int Partition(int[] a, int left, int right)
  int p = a[left], l = left + 1, r = right;
  while (l < r)
 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;
```


Quicksort Implementation

```
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);
```

Analysis of quicksort—best case

- Suppose each partition operation divides the array almost exactly in half
- Then the depth of the recursion in log₂n
 - Because that's how many times we can halve n

Partitioning at various levels

Best Case Analysis

- We cut the array size in half each time
- So the depth of the recursion in log₂n
- At each level of the recursion, all the partitions at that level do work that is linear in n
- $ightharpoonup O(\log_2 n) * O(n) = O(n \log_2 n)$
- \blacksquare Hence in the best case, quicksort has time complexity $O(n \log_2 n)$
- What about the worst case?

Worst case

- 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 for quicksort

- In the worst case, recursion may be n levels deep (for an array of size n)
- But the partitioning work done at each level is still n
- $O(n) * O(n) = O(n^2)$
- So worst case for Quicksort is O(n²)
- When does this happen?
 - There are many arrangements that could make this happen
 - Here are two common cases:
 - When the array is already sorted
 - When the array is inversely sorted (sorted in the opposite order)

Typical case for quicksort

- \blacksquare If the array is sorted to begin with, Quicksort is terrible: $O(n^2)$
- It is possible to construct other bad cases
- However, Quicksort is usually O(n log₂n)
- The constants are so good that Quicksort is generally the faster algorithm.
- Most real-world sorting is done by Quicksort

Picking a better pivot

- Before, we picked the first element of the subarray to use as a pivot
 - If the array is already sorted, this results in $O(n^2)$ behavior
 - It's no better if we pick the last element
- We could do an optimal quicksort (guaranteed O(n log n)) if we always picked a pivot value that exactly cuts the array in half
 - Such a value is called a median: half of the values in the array are larger, half are smaller
 - The easiest way to find the median is to sort the array and pick the value in the middle (!)

Quicksort for Small Arrays

- For very small arrays (N<= 20), quicksort does not perform as well as insertion sort
- A good cutoff range is N=10
- Switching to insertion sort for small arrays can save about 15% in the running time

Mergesort vs Quicksort

- ightharpoonup Both run in $O(n \, \text{lgn})$
 - Mergesort always.
 - Quicksort on average
- Compared with Quicksort, Mergesort has less number of comparisons but larger number of moving elements
- In Java, an element comparison is expensive but moving elements is cheap. Therefore, Mergesort is used in the standard Java library for generic sorting

Mergesort vs Quicksort

In C++, copying objects can be expensive while comparing objects often is relatively cheap. Therefore, quicksort is the sorting routine commonly used in C++ libraries

Note these last two *rules* are not really language specific, but rather how the language is *typically* used.

Summary

- Discussed stable and in-place sorting technique
- It's part of standard C library
- Has numerous applications in medical monitoring, defence and mission critical applications