

Quicksort

- Proposed by C.A.R. Hoare in 1962.
- Divide-and-conquer algorithm.
- Sorts "in place" (like insertion sort, but not like merge sort).
- Very practical (with tuning).
- Can be viewed as a randomized Las Vegas algorithm

Divide and conquer

Quicksort an *n*-element array:

1. Divide: Partition the array into two subarrays around a pivot x such that elements in lower subarray $\le x \le$ elements in upper subarray.

- 2. Conquer: Recursively sort the two subarrays.
- 3. Combine: Trivial.

Key: Linear-time partitioning subroutine.

Pseudocode for quicksort

```
Quicksort(A, p, r)

if p < r

then q \leftarrow \text{Partition}(A, p, r)

Quicksort(A, p, q-1)

Quicksort(A, p, q+1, r)
```


Initial call: QUICKSORT(A, 1, n)

Partitioning subroutine

```
Partition(A, p, r) \triangleleft A[p ... r]
 x \leftarrow A[p] \triangleleft pivot = A[p]
 i \leftarrow p
 for j \leftarrow p + 1 to r
 do if A[j] \leq x
 then i \leftarrow i + 1
 exchange A[i] \leftrightarrow A[j]
 exchange A[p] \leftrightarrow A[i]
 return i
```


Invariant:

Analysis of quicksort

- Assume all input elements are distinct.
- In practice, there are better partitioning algorithms for when duplicate input elements may exist.
- What is the worst case running time of Quicksort?

Worst-case of quicksort

- Input sorted or reverse sorted.
- Partition around min or max element.
- One side of partition always has no elements.

$$T(n) = T(0) + T(n-1) + \Theta(n)$$

$$= \Theta(1) + T(n-1) + \Theta(n)$$

$$= T(n-1) + \Theta(n)$$

$$= \Theta(n^2) \qquad (arithmetic series)$$

$$T(n) = T(0) + T(n-1) + cn$$

$$T(n) = T(0) + T(n-1) + cn$$

September 20, 2004

T(n)

$$T(n) = T(0) + T(n-1) + cn$$

$$T(0)$$
 $T(n-1)$

$$T(n) = T(0) + T(n-1) + cn$$

$$T(n) = T(0) + T(n-1) + cn$$

$$T(n) = T(0) + T(n-1) + cn$$

$$T(n) = T(0) + T(n-1) + cn$$

Nice-case analysis

If we're lucky, Partition splits the array evenly:

$$T(n) = 2T(n/2) + \Theta(n)$$

= $\Theta(n \lg n)$ (same as merge sort)

What if the split is always $\frac{1}{10}$: $\frac{9}{10}$?

$$T(n) = T\left(\frac{1}{10}n\right) + T\left(\frac{9}{10}n\right) + \Theta(n)$$

T(n)

 $cn\log_{10}n \le T(n) \le cn\log_{10/9}n + O(n)$

Randomized quicksort

- Partition around a *random* element. I.e., around A[t], where t chosen uniformly at random from {p...r}
- We will show that the *expected* time is O(n log n)

"Paranoid" quicksort

- Will modify the algorithm to make it easier to analyze:
 - Repeat:
 - Choose the pivot to be a random element of the array
 - Perform Partition
 - Until the resulting split is "lucky", i.e., not worse than 1/10: 9/10
 - Recurse on both sub-arrays

Quicksort in practice

- Quicksort is a great general-purpose sorting algorithm.
- Quicksort is typically over twice as fast as merge sort.
- Quicksort can benefit substantially from *code tuning*.
- Quicksort behaves well even with caching and virtual memory.
- Quicksort is great!

More intuition

Suppose we alternate lucky, unlucky, lucky, unlucky, lucky,

$$L(n) = 2U(n/2) + \Theta(n)$$
 lucky
 $U(n) = L(n-1) + \Theta(n)$ unlucky

Solving:

$$L(n) = 2(L(n/2 - 1) + \Theta(n/2)) + \Theta(n)$$

$$= 2L(n/2 - 1) + \Theta(n)$$

$$= \Theta(n \lg n)$$
Lucky!

How can we make sure we are usually lucky?

Randomized quicksort analysis

Let T(n) = the random variable for the running time of randomized quicksort on an input of size n, assuming random numbers are independent.

For k = 0, 1, ..., n-1, define the *indicator* random variable

$$X_k = \begin{cases} 1 & \text{if Partition generates a } k: n-k-1 \text{ split,} \\ 0 & \text{otherwise.} \end{cases}$$

 $E[X_k] = \Pr\{X_k = 1\} = 1/n$, since all splits are equally likely, assuming elements are distinct.

Expected value

Expected value = Outcome • Probability

$$E[X_k] = 1 \cdot P_r \{X_k = 1\} + 0 \cdot P_r \{X_k = 0\}$$

$$= 1 \cdot (1/n) + 0 \cdot ((n-1)/n)$$

$$= 1/n$$

Dice Example:

 X_k : Indicator random variable of dice throwing

$$X_k = 1$$
 if dice's value is k
0 otherwise

$$E[X_5] = 1 \cdot P_r \{X_5 = 1\} + 0 \cdot P_r \{X_5 = 1\}$$
$$= 1 \cdot (1/6) + 0 \cdot (5/6) = 1/6$$

Analysis (continued)

$$T(n) = \begin{cases} T(0) + T(n-1) + \Theta(n) & \text{if } 0 : n-1 \text{ split,} \\ T(1) + T(n-2) + \Theta(n) & \text{if } 1 : n-2 \text{ split,} \\ \vdots & & \\ T(n-1) + T(0) + \Theta(n) & \text{if } n-1 : 0 \text{ split,} \end{cases}$$

$$= \sum_{k=0}^{n-1} X_k \left(T(k) + T(n-k-1) + \Theta(n) \right).$$

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \Theta(n))\right]$$

Take expectations of both sides.

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \Theta(n))\right]$$
$$= \sum_{k=0}^{n-1} E[X_k (T(k) + T(n-k-1) + \Theta(n))]$$

Linearity of expectation.

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \Theta(n))\right]$$

$$= \sum_{k=0}^{n-1} E[X_k (T(k) + T(n-k-1) + \Theta(n))]$$

$$= \sum_{k=0}^{n-1} E[X_k] \cdot E[T(k) + T(n-k-1) + \Theta(n)]$$

Independence of X_k from other random choices.

$$\begin{split} E[T(n)] &= E\bigg[\sum_{k=0}^{n-1} X_k \big(T(k) + T(n-k-1) + \Theta(n) \big) \bigg] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big(T(k) + T(n-k-1) + \Theta(n) \big) \big] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big] \cdot E\big[T(k) + T(n-k-1) + \Theta(n) \big] \\ &= \frac{1}{n} \sum_{k=0}^{n-1} E\big[T(k) \big] + \frac{1}{n} \sum_{k=0}^{n-1} E\big[T(n-k-1) \big] + \frac{1}{n} \sum_{k=0}^{n-1} \Theta(n) \end{split}$$

Linearity of expectation; $E[X_k] = 1/n$.

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \Theta(n))\right]$$

$$= \sum_{k=0}^{n-1} E[X_k (T(k) + T(n-k-1) + \Theta(n))]$$

$$= \sum_{k=0}^{n-1} E[X_k] \cdot E[T(k) + T(n-k-1) + \Theta(n)]$$

$$= \frac{1}{n} \sum_{k=0}^{n-1} E[T(k)] + \frac{1}{n} \sum_{k=0}^{n-1} E[T(n-k-1)] + \frac{1}{n} \sum_{k=0}^{n-1} \Theta(n)$$

$$= \frac{2}{n} \sum_{k=1}^{n-1} E[T(k)] + \Theta(n)$$
Summations have identical terms.

Hairy recurrence

$$E[T(n)] = \frac{2}{n} \sum_{k=2}^{n-1} E[T(k)] + \Theta(n)$$

(The k = 0, 1 terms can be absorbed in the $\Theta(n)$.)

Prove: $E[T(n)] \le an \lg n$ for constant a > 0.

• Choose *a* large enough so that $an \lg n$ dominates E[T(n)] for sufficiently small $n \ge 2$.

Use fact:
$$\sum_{k=2}^{n-1} k \lg k \le \frac{1}{2} n^2 \lg n - \frac{1}{8} n^2$$
 (exercise).

$$E[T(n)] \le \frac{2}{n} \sum_{k=2}^{n-1} ak \lg k + \Theta(n)$$

Substitute inductive hypothesis.

$$E[T(n)] \le \frac{2}{n} \sum_{k=2}^{n-1} ak \lg k + \Theta(n)$$

$$\le \frac{2a}{n} \left(\frac{1}{2}n^2 \lg n - \frac{1}{8}n^2\right) + \Theta(n)$$

Use fact.

$$E[T(n)] \le \frac{2}{n} \sum_{k=2}^{n-1} ak \lg k + \Theta(n)$$

$$\le \frac{2a}{n} \left(\frac{1}{2} n^2 \lg n - \frac{1}{8} n^2 \right) + \Theta(n)$$

$$= an \lg n - \left(\frac{an}{4} - \Theta(n) \right)$$

Express as desired – residual.

$$E[T(n)] \le \frac{2}{n} \sum_{k=2}^{n-1} ak \lg k + \Theta(n)$$

$$= \frac{2a}{n} \left(\frac{1}{2} n^2 \lg n - \frac{1}{8} n^2 \right) + \Theta(n)$$

$$= an \lg n - \left(\frac{an}{4} - \Theta(n) \right)$$

$$\le an \lg n,$$

if a is chosen large enough so that an/4 dominates the $\Theta(n)$.

Randomized Algorithms

- Algorithms that make decisions based on random coin flips.
- Can "fool" the adversary.
- The running time (or even correctness) is a random variable; we measure the *expected* running time.
- We assume all random choices are *independent*.
- This is *not* the average case!