O Notation 4

Quicksort

QuickSort Introduction

- Quicksort is a more efficient sorting algorithm than either selection or insertion sort
 - It sorts an array by repeatedly partitioning it
- Partitioning is the process of dividing an array into sections (partitions), based on some criteria
 - Big and small values
 - Negative and positive numbers
 - Names that begin with α -m, names that begin with n-z
 - Darker and lighter pixels

Partition this array into small and big values using a partitioning algorithm

31	12	07	23	93	02	11	18

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

arr[low] (31) is greater than the pivot and should be on the right, we need to swap it with something

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

arr[low] (31) is greater than the pivot and should be on the right, we need to swap it with something

arr[high] (11) is less than the pivot so swap with arr[low]

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

John Edgar

swapped with low

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

Partitioning Algorithm

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

repeat this process until

high and low are the same

We'd like the pivot value to be in the centre of the array, so we will swap it with the first item greater than it

Partition this array into small and big values using a partitioning algorithm

We will partition the array around the last value (18), we'll call this value the *pivot*

Use two indices, one at each end of the array, call them *low* and *high*

Partitioning Question

Use the same algorithm to partition this array into small and big values

Partitioning Question

Or this one:

Quicksort

- The quicksort algorithm works by repeatedly partitioning an array
- Each time a sub-array is partitioned there is
 - A sequence of small values,
 - A sequence of big values, and
 - A pivot value which is in the correct position
- Partition the small values, and the big values
 - Repeat the process until each sub-array being partitioned consists of just one element

Quicksort Algorithm

- The quicksort algorithm repeatedly partitions an array until it is sorted
 - Until all partitions consist of at most one element
- A simple iterative approach would halve each sub-array to get partitions
 - But partitions are not necessarily the same size
 - So the start and end indexes of each partition are not easily predictable

Uneven Partitions

47	70	36	97	03	61	29	11	48	09	53
36	09	29	48	03	11	47	53	97	61	70
36	09	03	11	29	47	48	53	61	70	97
08	03	11	29	36	47	48	53	61	70	97
09	03	11	29	36	47	48	53	61	70	97
03	09	11	29	36	47	48	53	61	70	97

Keeping Track of Indexes

- One way to implement quicksort might be to record the index of each new partition
- But this is difficult and requires space in memory
 - The goal is to record the start and end index of each partition
 - This can be achieved by making them the parameters of a recursive function

Recursive Quicksort


```
void quicksort(arr[], int low, int high){
  if (low < high){
 pivot = partition(arr, low, high);
 quicksort(arr, low, pivot - 1);
 quicksort(arr, pivot + 1, high);
  }
}</pre>
```

Quicksort Analysis

- How long does Quicksort take to run?
 - Let's consider the best and the worst case
 - These differ because the partitioning algorithm may not always do a good job
- Let's look at the best case first
 - Each time a sub-array is partitioned the pivot is the exact midpoint of the slice (or as close as it can get)
 - So, it is divided in half
 - What is the running time?

First partition

Second partition

Third partition

23

Quicksort Recursion Tree

- Each sub-array is divided in half in each partition
 - Each time a series of sub-arrays are partitioned n
 (approximately) comparisons are made
 - The process ends once all the sub-arrays left to be partitioned are of size 1
- How many times does n have to be divided in half before the result is 1?
 - $\log_2(n)$ times
 - Quicksort performs $n * \log_2 n$ operations in the best case

First partition

Second partition

Third partition

Fourth partition

Fifth partition

Sixth partition

Seventh partition!

Quicksort Recursion Tree

Assume the worst case – each partition step results in a single sub-array depth of sub-array recursive calls size qs(arr, o, n-1) 1 n qs(...) 2 *n*-1 qs(...) 3 *n*-2 each level entails on average *n*/2 operations there are approximately *n* levels qs(...) 1 n approximately n²/2 operations in total

- Every partition step ends with no values on one side of the pivot
 - The array has to be partitioned n times, not $\log_2(n)$ times
 - In the worst-case Quicksort performs around n² operations
- The worst case usually occurs when the array is nearly sorted (in either direction)

Quicksort Average Case

- With a large array we would have to be very, very unlucky to get the worst case
 - Unless there was some reason for the array to already be partially sorted
- The average case is much more like the best case than the worst case
- There is an easy way to fix a partially sorted arrays to that it is ready for quicksort
 - Randomize the positions of the array elements!