Sorting Algorithms

Quick Sort

Quick Sort

Divide:

- Pick any element p as the pivot, e.g, the first element
- Partition the remaining elements into
 FirstPart, which contains all elements < p</p>

 SecondPart, which contains all elements ≥ p

- Recursively sort the FirstPart and SecondPart
- Combine: no work is necessary since sorting is done in place

Quick Sort

p Partition
FirstPart SecondPart

Sorted

Quick Sort


```
Quick-Sort(A, left, right)
  if left ≥ right return
  else
 middle ← Partition(A, left, right)
 Quick-Sort(A, left, middle-1)
 Quick-Sort(A, middle+1, right)
 end if
```

Partition

A: 4 8 6 3 5 1 7 2


```
Partition (A, left, right)
 x \leftarrow A[left]
1.
2. i ← left
 for j ← left+1 to right
3.
 if A[j] < x then
4.
 i \leftarrow i + 1
5.
 swap(A[i], A[j])
6.
 end if
7.
 end for j
8.
 swap(A[i], A[left])
9.
10. return i
 n = right - left + 1
 Time: cn for some constant c
 Space: constant
```


Partition

A:

4	8	6	4	5 5	16	77	28

Quick-Sort(A, 0, 2), partition

Quick-Sort(A, 0, 0), betsercase

Quick-Sort(A, 1, 1), base case

Quick-Sort(A, 0, 2), return

Quick-Sort(A, 4, 7), partition

Quick-Sort(A, 5, 7), partition

Quick-Sort(A, 6, 7), partition

Quick-Sort(A, 7, 7), betsercase

Quick-Sort(A, 6, 7), return

Quick-Sort(A, 5, 7), return

Quick-Sort(A, 4, 7), return

Quick-Sort(A, 0, 7), done!

Quick-Sort: Best Case

Even Partition

Total time: ⊕(nlogn)

Quick-Sort: Worst Case

Unbalanced Partition

Quick-Sort: an Average Case

Suppose the split is 1/10: 9/10

Quick-Sort Summary

Time

- Most of the work done in partitioning.
- Average case takes Θ(n log(n)) time.
- Worst case takes Θ(n²) time

Space

Sorts in-place, i.e., does not require additional space

Summary

- Quick-Sort
 - Most of the work done in partitioning
 - Average case takes Θ(n log(n)) time
 - Worst case takes Θ(n²) time
 - ⊕(1) space