


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for ≤ element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Choose partitioning element.
- Scan from left \geq element.
- Scan from right for \leq element.
- Exchange.
- Move to left or right end if equal.
- Repeat until pointers cross.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


3-way partitioning.

- Swap elements on left with elements in middle.
- Swap elements on right with elements in middle.


3-way partitioned!