Quicksort

Algorithm: Design & Analysis
[4]

In the last class...

- Recursive Procedures
- Proving Correctness of Recursive Procedures
- Deriving recurrence equations
- Solution of the Recurrence equations
 - Guess and proving
 - Recursion tree
 - Master theorem
- Divide-and-conquer

Quicksort

- Insertion sort
- Analysis of insertion sorting algorithm
- Lower bound of local comparison based sorting algorithm
- General pattern of divide-and-conquer
- Quicksort
- Analysis of Quicksort

Comparison-Based Algorithm

- The class of "algorithms that sort by comparison of keys"
 - comparing (and, perhaps, copying) the key
 - no other operations are allowed
- The measure of work used for analysis is the number of comparison.

As Simple as Inserting

Shifting Vacancy: the Specification

- int shiftVac(Element[] E, int vacant, Key x)
- Precondition: vacant is nonnegative
- Postconditions: Let xLoc be the value returned to the caller, then:
 - $lue{}$ Elements in E at indexes less than xLoc are in their original positions and have keys less than or equal to x.
 - Elements in *E* at positions (xLoc+1,..., vacant) are greater than *x* and were shifted up by one position from their positions when shiftVac was invoked.

Shifting Vacancy: Recursion

```
int shiftVacRec(Element[] E, int vacant, Key x)
int xLoc
```

- 1. **if** (vacant==0)
- 2. xLoc=vacant;
- 3. **else if** ($E[vacant-1].key \le x$)
- 4. xLoc=vacant;
- 5. else
- 6. E[vacant]=E[vacant-1];
- 7. xLoc=shiftVacRec(E,vacant-1,x);
- 8. **Return** xLoc

The recursive call is working on a smaller range, so terminating;

The second argument is nonnegative, so precondition holding

Worse case frame stack size is O(n)

Shifting Vacancy: Iteration


```
int shiftVac(Element[] E, int xindex, Key x)
 int vacant, xLoc;
 vacant=xindex;
 xLoc=0; //Assume failure
 while (vacant>0)
 if (E[vacant-1].key \le x)
 xLoc=vacant; //Succeed
 break;
 E[vacant]=E[vacant-1];
 vacant--; //Keep Looking
 return xLoc
```

Insertion Sorting: the Algorithm

- Input: E(array), $n \ge 0$ (size of E)
- Output: *E*, ordered nondecreasingly by keys
- Procedure:

```
void insertSort(Element[] E, int n)
  int xindex;
  for (xindex=1; xindex<n; xindex++)
 Element current=E[xindex];
 Key x=current.key;
 int xLoc=shiftVac(E,xindex,x);
 E[xLoc]=current;
 return;</pre>
```

Worst-Case Analysis

To find the right position for x in the sorted segment, i comparisons must be done in the worst case.

At the beginning, there are *n*-1 entries in the unsorted segment, so:

$$W(n) \le \sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$$

The input for which the upper bound is reached does exist, so: $W(n) \in \Theta(n^2)$

Average Behavior

Assumptions:

- All permutations of the keys are equally likely as input.
- There are not different entries with the same keys.

Note: For the (i+1)th interval (leftmost), only i comparisons are needed.

Average Complexity

The average number of comparisons in **shiftVac** to find the location for the *i*th element:

$$\frac{1}{i+1} \sum_{j=1}^{i} j + \frac{1}{i+1} (i) = \frac{i}{2} + \frac{i}{i+1} = \frac{i}{2} + 1 - \frac{1}{i+1}$$

for the leftmost interval

For all *n*-1 insertions:

$$A(n) = \sum_{i=1}^{n-1} \left(\frac{i}{2} + 1 - \frac{1}{i+1} \right) = \frac{n(n-1)}{4} + n - 1 - \sum_{j=2}^{n} \frac{1}{j}$$

$$= \frac{n(n-1)}{4} + n - \sum_{j=1}^{n} \frac{1}{j} = \frac{n^2}{4} + \frac{3n}{4} + \ln n \in \Theta(n^2)$$

Inversion and Sorting

An unsorted sequence *E*:

$$X_1, X_2, X_3, ..., X_{n-1}, X_n$$

- If there are no same keys, for the purpose of sorting, it is a reasonable assumption that $\{x_1, x_2, x_3, ..., x_{n-1}, x_n\} = \{1,2,3,...,n-1,n\}$
- $< x_i, x_j > is an inversion if x_i > x_j, but i < j$
- All the inversions *must* be eliminated during the process of sorting

Eliminating Inverses: Worst Case

- Local comparison is done between two adjacent elements.
- At most *one* inversion is removed by a local comparison.
- There do exist inputs with n(n-1)/2 inversions, such as $(n,n-1,\ldots,3,2,1)$
- The worst-case behavior of any sorting algorithm that remove at most one inversion per key comparison must in $\Omega(n^2)$

Elininating Inverses: Average

- Computing the average number of inversions in inputs of size n (n>1):
 - Transpose:

$$X_1, X_2, X_3, \dots, X_{n-1}, X_n$$

 $X_n, X_{n-1}, \dots, X_3, X_2, X_1$

- For any i, j, $(1 \le j \le i \le n)$, the inversion (x_i, x_j) is in exactly one sequence in a transpose pair.
- The number of inversions (x_i, x_j) on n distinct integers is n(n-1)/2.
- So, the average number of inversions in all possible inputs is n(n-1)/4, since exactly n(n-1)/2 inversions appear in each transpose pair.
- The average behavior of any sorting algorithm that remove at most one inversion per key comparison must in $\Omega(n^2)$

Traveling a Long Way

- Problem
 - If $a_1, a_2, ...a_n$ is a random permutation of $\{1, 2, ...n\}$, what is

the average value of
$$\begin{vmatrix} a_1 \\ a_1 \end{vmatrix} = \sum_{j=1}^{n-1} n \left(\sum_{j=1}^{j-1} i + \sum_{i=1}^{n-j} i \right) = \frac{2}{n} \sum_{j=1}^{n} (1+2+\ldots+(j-1))$$
The answer is the average during a sorting process and the average during a sorting process
$$= \sum_{j=1}^{n} (j^2 - j) = \frac{1}{6} (n+1)(2n+1) - \frac{1}{2} (n+1)$$
For a specific $j(1 \le j \le n)$, the

$$\frac{1}{n}(|1-j|+|2-j|+...+|n-j|) = \frac{1}{n}(\sum_{i=1}^{j-1}(j-i)+\sum_{i=j+1}^{n}(i-j)) = \frac{1}{n}(\sum_{i=1}^{j-1}i+\sum_{i=1}^{n-j}i)$$

sum on j gives $\frac{1}{3}(n^2-1)$

Quicksort: the Strategy

Dividing the array to be sorted into two parts: "small" and "large", which will be sorted recursively.

QuickSort: the algorithm

- Input: Array E and indexes first, and last, such that elements E[i] are defined for $first \le i \le last$.
- Output: E[first],...,E[last] is a sorted rearrangement of the same elements.
- The procedure:
 void quickSort(Element[]E, int first, int last)
 if (first<last)
 Element pivotElement=E[first];
 Key pivot=pivotElement.key;
 int splitPoint=partition(E, pivot, first, last);
 E[splitPoint]=pivotElement;
 quickSort(E, first, splitPoint-1);
 quickSort(E, splitPoint+1, last);
 return</pre>

The splitting point is chosen arbitrarily, as the first element in the array segment here.

Partition: the Strategy

Partition: the Process

Always keep a vacancy before completion.

Partition: the Algorithm

- Input: Array E, pivot, the key around which to partition, and indexes first, and last, such that elements E[i] are defined for $first+1 \le i \le last$ and E[first] is vacant. It is assumed that first < last.
- Output: Returning *splitPoint*, the elements origingally in *first*+1,...,*last* are rearranged into two subranges, such that
 - the keys of E[first], ..., E[splitPoint-1] are less than pivot, and
 - the keys of E[splitPoint+1], ..., E[last] are not less than pivot, and
 - $first \le splitPoint \le last$, and E[splitPoint] is vacant.

Partition: the Procedure

- int partition(Element [] E, Key pivot, int first, int last)
 int low, high;
- 1. low=first; high=last;
- 2. while (low<high)
- 3. int highVac=extendLargeRegion(E,pivot,low,high);
- 4. **int** lowVac = extendSmallRegion(E,pivot,low+1,highVac);
- 5. low=lowVac; high=highVac-1;
- 6 return low; //This is the splitPoint

highVac has been filled now.

Extending Regions

Specification for

extendLargeRegion(Element[] E, Key pivot, int lowVac, int high)

- Precondition:
 - lowVac<high</p>
- Postcondition:
 - If there are elements in *E[lowVac+1],...,E[high]* whose key is less than pivot, then the rightmost of them is moved to *E[lowVac]*, and its original index is returned.
 - If there is no such element, *lowVac* is returned.

Example of Quicksort

Divide and Conquer: General Pattern

```
solve(I)
 T(n)=B(n) for n \leq \text{smallSize}
 n=size(I);
 if (n≤smallSize)
 solution=directlySolve(I)
 else
 T(n)=D(n)+\sum_{i} T(size(I_i))\pm C(n)
 divide I into I_1, \dots I_k;
 for n>smallSize
 for each i \in \{1, ..., k\}
 S_i = \text{solve}(I_i);
 solution=combine(S_1, \ldots, S_k);
 return solution
```

Workhorse

- "Hard division, easy combination"
- "Easy division, hard combination"

Usually, the "real work" is in one part.

Worst Case: a Paradox

- For a range of *k* positions, *k*-1 keys are compared with the pivot(one is vacant).
- If the pivot is the smallest, than the "large" segment has all the remaining *k*-1 elements, and the "small" segment is empty.
- If the elements in the array to be sorted has already in ascending order(the *Goal*), then the number of comparison that Partition has to do is:

$$\sum_{k=2}^{n} (k-1) = \frac{n(n-1)}{2} \in O(n^{2})$$

Average Analysis

- Assumption: all permutation of the keys are *equally likely*.
- A(n) is the average number of key comparison done for range of size n.
- In the first cycle of *Partition*, *n*-1 comparisons are done
- If split point is E[i] (each i has probability 1/n), Partition is to be executed recursively on the subrange [0,...i] and [i+1,...,n-1]

The Recurrence Why the assumed probability is still hold for each subrange?

> No two keys within a subrange have been compared each other!

subrange 1: size= *i*

subrange 2: size= **n-1-i**

with $i \in \{0,1,2,...n-1\}$, each value with the probability 1/nSo, the average number of key comparison A(n) is:

$$A(n) = (n-1) + \sum_{i=0}^{n-1} \frac{1}{n} [A(i) + A(n-1-i)] \quad \text{for } n \ge 2$$

and A(1)=A(0)=0

The number of key comparison in the first cycle(finding the splitPoint) is *n*-1

Simplified Recurrence Equation

Note:
$$\sum_{i=0}^{n-1} A(i) = \sum_{i=0}^{n-1} A[(n-1)-i]$$
 and $A(0) = 0$

So:
$$A(n) = (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} A(i)$$
 for $n \ge 1$

- Two approaches to solve the equation
 - Guess and prove by induction
 - Solve directly

Guess the Solution

- A special case as clue for guess
 - Assuming that *Partition* divide the problem range into 2 subranges of about the same size.
 - So, the number of comparison Q(n) satisfy:

$$Q(n) \approx n + 2Q(n/2)$$

Applying Master Theorem, case 2:

$$Q(n) \in \Theta(n \log n)$$

Note: here, b=c=2, so $E=\lg(b)/\lg(c)=1$, and, $f(n)=n=n^E$

Inductive Proof: $A(n) \in O(n \ln n)$

- Theorem: $A(n) \le cn \ln n$ for some constant c, with A(n) defined by the recurrence equation above.
- Proof:
 - By induction on n, the number of elements to be sorted. Base case(n=1) is trivial.
 - Inductive assumption: $A(i) \le ci \ln i$ for $1 \le i < n$

$$A(n) = (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} A(i) \le (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} ci \ln(i)$$

$$Note : \frac{2}{n} \sum_{i=1}^{n-1} ci \ln(i) \le \frac{2c}{n} \int_{1}^{n} x \ln x dx \approx \frac{2c}{n} \left(\frac{n^{2} \ln(n)}{2} - \frac{n^{2}}{4} \right) = cn \ln(n) - \frac{cn}{2}$$

So,
$$A(n) \le cn \ln(n) + n\left(1 - \frac{c}{2}\right) - 1$$

Let
$$c = 2$$
, we have $A(n) \le 2n \ln(n)$

For Your Reference

Inductive Proof: $A(n) \in \Omega(n \ln n)$

- Theorem: $A(n) > cn \ln n$ for some co c, with large n
- Inductive reasoning:

$$A(n) = (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} A(i) > (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} ci \ln(i)$$

$$= (n-1) + \frac{2c}{n} \sum_{i=2}^{n} i \ln(i) - 2c \ln(n) \ge (n-1) + \frac{2c}{n} \int_{1}^{n} x \ln x dx - 2c \ln(n)$$

$$\approx cn\ln(n) + [(n-1) - c(\frac{n}{2} + 2\ln n)]$$

Let
$$c < \frac{n-1}{\frac{n}{2} + 2\ln(n)}$$
, then $A(n) > cn\ln(n)$ (Note: $\lim_{n \to \infty} \frac{n-1}{\frac{n}{2} + 2\ln(n)} = 2$)

Directly Derived Recurrence Equation

We have:
$$A(n) = (n-1) + \frac{2}{n} \sum_{i=1}^{n-1} A(i)$$
 and

$$A(n-1) = (n-2) + \frac{2}{n-1} \sum_{i=1}^{n-2} A(i)$$

Combining the 2 equations in some way, we can remove all A(i) for i=1,2,...,n-2

$$nA(n) - (n-1)A(n-1)$$

$$= n(n-1) + 2\sum_{i=1}^{n-1} A(i) - (n-1)(n-2) - 2\sum_{i=1}^{n-2} A(i)$$

$$= 2A(n-1) + 2(n-1)$$

$$So, nA(n) = (n+1)A(n-1) + 2(n-1)$$

Solving the Equation

Let it be B(n)

$$nA(n) = (n+1)A(n-1) + 2(n-1)$$

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

We have equation:
$$B(n) = B(n-1) + \frac{2(n-1)}{n(n+1)}$$
 $B(1) = 0$

$$B(n) = \sum_{i=1}^{n} \frac{2(i-1)}{i(i+1)} = 2\sum_{i=1}^{n} \frac{(i+1)-2}{i(i+1)} = 2\sum_{i=1}^{n} \frac{1}{i} - 4\sum_{i=1}^{n} \frac{1}{i(i+1)}$$
Note $\frac{1}{i(i+1)} = \frac{1}{i} - \frac{1}{i+1}$

Note
$$\frac{1}{i(i+1)} = \frac{1}{i} - \frac{1}{i+1}$$

$$=4\sum_{i=1}^{n}\frac{1}{i+1}-2\sum_{i=1}^{n}\frac{1}{i}=4\sum_{i=2}^{n+1}\frac{1}{i}-2\sum_{i=1}^{n}\frac{1}{i}=4\sum_{i=1}^{n}\frac{1}{i}-2\sum_{i=1}^{n}\frac{1}{i}+4-\frac{4}{n+1}=2\sum_{i=1}^{n}\frac{1}{i}-\frac{4n}{n+1}$$

So,
$$B(n) \approx 2(\ln n + 0.577) - \frac{4n}{n+1}$$
, and $A(n) \approx 1.386n \lg n - 2.846n$

Note: $\ln n \approx 0.693 \lg n$

Space Complexity

- Good news:
 - Partition is in-place
- Bad news:
 - In the worst case, the depth of recursion will be n-1
 - So, the largest size of the recursion stack will be in $\Theta(n)$

Home Assignment

- pp.208-
 - **4.6**
 - **4.8-4.9**
 - **4.11-4.12**
 - **4.17-4.18**
 - **4.21-4.22**