CS146 Data Structures and Algorithms

Chapter 7: Quicksort

Quicksort

- Sorts in place
- Sorts O(n lg n) in the average case Assignment Project Exam Help
- Sorts O(n²) in the worst case
 - https://powcoder.com
 But in practice, it's quick
 - And the worst case doesn't Mappen often (but more on this later...)
 - Empirical and analytical studies show that quicksort can be *expected* to be twice as fast as its competitors.

7.1 Description of Quicksort

Quicksort an *n*-element array:

• Divide: Partition the array into two subarrays around a pivot x such that elements in lower subarray $\leq x \leq$ elements in upper subarray. Assignment Project Exam Help

https://powcoder.com

- Conquer: Recursively soft the two subarrays.
- *Combine:* The subarrays are sorted in place no work is needed to combine them.
- How do the divide and combine steps of quicksort compare with those of merge sort?

Design

- Key: Linear-time partitioning subroutine.
- **Divide:** Partition (separate) the array A[p..r] into two (possibly empty) subarrays A[p..q-1] and A[q+1..r].
 - Each element in $A[p, q-1] \leq A[q]$ Assignment Project Exam Help $A[q] \leq$ each element in A[q+1..r].

 - Index q is conheted appeare of the quantitioning procedure.


```
QUICKSORT(A, p, r)
1 if p < r
 q = PARTITION (A.p. r)
Assignment Project Exam Help
 QUICKSORT(A, p, q-1)
 QUICKSORT(A, q+1, r)
 Add WeChat powcoder
 Sorting Animation
```

Initial call: QUICKSORT(A, 1, n)

Loop Invariant

Loop Invariant

- 1. All entries in A[p..i] are \leq pivot.
- 2. All Assignment Project Exam Helpe > pivot.
- 3. A[r] = pivot. https://powcoder.com

Partition(A, p, r)

```
1 \times = A[r]
2 i = p - 1
 \leq x
 unrestricted
  for Assignment Project Exam Help
 if Ahttps://pow.coder.com
5
 i Add We€hat powcoder
 exchange A[i] \leftrightarrow A[j]
  exchange A[i+1] \leftrightarrow A[r]
  return i+1
```

The operation of *Partition* on a sample array

Two cases for one iteration of procedure Partition

L7.9

(Exercise 7.1-3)

Exercise 7.1-3

• Give a brief argument that the running time of PARTITION on a subarray of size n is $\Theta(n)$.

Assignment Project Exam Help

Answer:

The for loop makes exactly replacementations, each of which takes at appropriate part outside the for loop takes at most constant time. Since r – p is the size of the subarray, PARTITION takes at most time proportional to the size of the subarray it is called on.

Another partitioning example

```
p
2 5 8 3 9 4 1 7 10 6
note: pivot (x) = 6
initially:
 Assignment Project Exam Help

i j

https://powcoder.com j = p to r -1

Assignment Project Exam Help

i j

https://powcoder.com j = p to r -1

if A[j] \leq x
next iteration:
 5 8 3 9 4 1 7 10 6

i j Add WeChat powcoder exchange A[i] ↔ A[j]
 2 5 8 3 9 4 1 7 10 6
next iteration:
 7 exchange A[i+1] \leftrightarrow A[r]
 2 5 8 3 9 4 1 7 10 6
next iteration:
 8 return i+1
<u>next iteration:</u>
2 5 3 8 9 4 1 7 10 6
i i
```

Another example (Continued)

```
next iteration:
 2 5 3 8 9 4 1 7 10 6
 2 5 3 8 9 4 1 7 10 6
next iteration:
 2Assignment Project Exam Help
next iteration:
 https://powcoder.com j = p to r - 1
 2 5 3 4 1 8 9 7 10 6
next iteration:
 Add WeChat powcoder = i + 1
 exchange A[i] ↔
 A[j]
next iteration:
 2 5 3 4 1 8 9 7 10 6
 7 exchange A[i+1] \leftrightarrow A[r]
 8 return i+1
next iteration:
 2 5 3 4 1 8 9 7 10 6
after final swap: 2 5 3 4 1 6 9 7 10 8
```

Partitioning

- Select the last element A[r] in the subarray A[p..r] as the *pivot* – the element around which to partition.
- As the procedure executes, the array is partitioned into four Axxigibheam Paty) ert Fixansa Help
 - A[p..i] All entries in this region are ≤ pivot. https://powcoder.com
 A[i+1..j-1] All entries in this region are > pivot.

 - 3. A[r] = pivot. Add WeChat powcoder
 - 4. A[j..r-1] Not known how they compare to *pivot*.
- The above hold before each iteration of the for loop, and constitute a *loop invariant*. (4 is not part of the LI.)

- Use loop invariant.
- Initialization:
 - Before first iteration Project Exam Help o A[p..i] and A[i+1..j-1] are empty Conds. 1 and 2 are satisfied
 - A[p..i] and A[i+1..j-1] are empty Conds. 1 and 2 are satisfied (trivially). https://powcoder.com
 - o r is the index of the pivot Cond. 3 is satisfied.
- Maintenance: Add WeChat powcoder
 - Case 1: A[j] > x
 - o Increment *j* only.
 - o LI is maintained.

```
1 x = A[r]
2 i = p - 1
3 for j = p to r -1
4 if A[j] \leq x
5 i = i + 1
6 exchange A[i] \leftarrow
A[j]
7 exchange A[i+1] \leftarrow A[r]
8 return i+1
```

Case 1:

- Case 2: $A[j] \leq x$
 - Increment i
 - Swap A[i] and A[j]

 $\leq X$

- » A[r] is unaltered.
 - Condition 3 is maintained.

- o Condition 1 is maintained.
- Assignment Project Exam Help
- o Condition 2 is maintain bowcoder.com r eChat poweøder X $\leq X$ p X

 $> \chi$

• Termination:

- When the loop terminates, j = r, so all elements in A are partitioned into one of the three cases:
 - o A[p..i] Assignment Project Exam Help
 - o $A[i+1..j-1] \ge piv / powcoder.com$
 - o A[r] = pivot
- The last two lines swap A[i+1] and A[r].
 - Pivot moves from the end of the array to between the two subarrays.
 - Thus, procedure *partition* correctly performs the divide step.

Complexity of Partition

• PartitionTime(*n*) is given by the number of iterations in the *for* loop.

• $\Theta(n)$: n = r - p + 1. Assignment Project Exam Help

```
https://powcoder.com
1 x = A[r]

Add WeChat powcoder
3 for J = p to r -1
4 if A[j] \le x
5 i = i + 1
6 exchange A[i] \leftarrow
A[j]
7 exchange A[i+1] \leftarrow A[r]
8 return i+1
```

```
QUICKSORT(A, p, r)

1 if p < r
Assignment Project Exam Help
2 q = PARTITION(A, p, r)
3 QUICKSORT(A, p, q-1)
4 QUICKSORT(A, p, q-1)
```

Initial call: QUICKSORT(A, 1, n)

Sorting Animation

Algorithm Performance

Running time of quicksort depends on whether the partitioning is balanced or not.

- Worst-Case Rartitioning Phybalancach Partitions):
 - Occurs when every call to partition results in the most unbalanced partition. /powcoder.com
 - Partition is most Audda Whe Chatheowcoder
 - o Subarray 1 is of size n-1, and subarray 2 is of size 0 or vice versa.
 - o $pivot \ge$ every element in A[p..r-1] or $pivot \le$ every element in A[p..r-1].
 - Every call to partition is most unbalanced when
 - Array A[1..n] is sorted or reverse sorted!

Worst-case Partition Analysis

Recursion tree for worst-case partition


```
Running time for worst-case partitions at
Assignment Project Exam Help
I(n) = I(n-1) + I(0) + PartitionTime(n)
 https://powbodercom
 = \sum_{k=1 \text{ to } n} \Theta(k)
Add We Chat powcoder (h+1)/2)
 =\Theta(n^2)
```

Best-case Partitioning

- Size of each subarray $\leq n/2$.
 - One of the subarray is of size $\lfloor n/2 \rfloor$
- The other is of size \[n/2 \] -1.
 Assignment Project Exam Help
 Recurrence for running time
- - $T(n) \le 2T(n/2)$ https://powcoder.com = 2T(n/2)Atd (W) eChat powcoder
- $T(n) = \Theta(n \lg n)$

Recursion Tree for Best-case Partition

Variations

- Quicksort is not very efficient on small lists.
- This is a problem because Quicksort will be called on fossignment Project Exam Help

https://powcoder.com

- Fix 1: Use Insertion Sort on small arrays. Add WeChat powcoder
- Fix 2: Leave small arrays unsorted. Fix with one final Insertion Sort at end.
 - Note: Insertion Sort is very fast on almost-sorted lists.

Unbalanced Partition Analysis

What happens if we get poorly-balanced partitions, e.g., something like: $T(n) \le T(9n/10) + T(n/10) + \Theta(n)$? Still get $\Theta(n \lg n)!!$ (As long as the split is of constant proportionality.)

Intuition: Can divide n by c > 1 only ⊕(lg n) times before getting 1.

n Assignment Project Exam Help

in https://powcoder.com

in https://powcod

(Remember: Different base logs are related by a constant.)

 $1 = n/c^{\log_c n}$

Figure 7.4 A recursion tree for QUICKSORT in which PARTITION always produces a 9-to-1 split, yielding a running time of $O(n \lg n)$. Nodes show subproblem sizes, with per-level costs on the right. The per-level costs include the constant c implicit in the $\Theta(n)$ term.

Intuition for the Average Case

- Partitioning is unlikely to happen in the same way at every level.
 - Split ratio is different for different levels.
 (Contrary to our assumption in the previous slide.)
- Partition produces a mix of "good" and "bad" splits, distributed randomly in the recursion tree.
- What is the running wheelike botwooden such a case?

Analyzing Quicksort: Average Case

- Intuitively, a real-life run of quicksort will produce a mix of "bad" and "good" splits
 - Random Signature de la Random Signature de

 - What happens if we bad-split root node, then good-split the resulting size (n-1) node?
 - o We end up with three subarrays, size 1, (n-1)/2, (n-1)/2
 - o Combined cost of splits = n + n 1 = 2n 1 = O(n)
 - o No worse than if we had good-split the root node!

Intuition for the Average Case

Situation at the end of case 1 is not worse than that at the end of case 2. When splits alternate between good and bad, the cost of bad split can be absorbed into the cost of good split.

Thus, running time is O(n lg n), though with larger hidden constants.

Randomized Quicksort

- Want to make running time independent of input ordering.
- How can we do that?
 - » Make the algorigm manufacture Exam Help
 - » Make every possible input equally likely.
 - Can randomly shuffle to permute the entire array.
 - For quicksort, it is sufficient if we can ensure that every element is equally likely to be the pivot.
 - So, we choose an element in A[p..r] and exchange it with A[r].
 - Because the pivot is randomly chosen, we expect the partitioning to be well balanced on average.

Randomized Version

Want to make running time independent of input ordering.

```
Randomized-Partition(A, p, r)
i = Random(p, r);
exchange A[r] = A[i];
Partition(A, p, r)

Add We Chat powcoder

Randomized-Quicksort(A, p, r)

q = Randomized-Partition(A, p, r);
q = Randomized-Partition(A, p, r);
Randomized-Quicksort(A, p, q - 1);
Randomized-Quicksort(A, p, r)

Add We Chat powcoder
```

7.4 Analysis of quicksort

7.4.1 Worst-case analysis

$$T(n) = \max_{0 \le q \le n-1} (T(q) + T(n-q-1)) + \Theta(n)$$
guess $T(n) \le cn^2$

$$T(n) \le \max_{0 \le q \le n-1} (cq^2 + c(n-q-1)^2) + \Theta(n)$$

$$= c \max_{0 \le q \le n-1} (q^2 + (n-q-1)^2) + \Theta(n)$$

$$= cn^2 - 2c(n-1) + \Theta(n)$$

$$\le cn^2 - Add \quad \text{WeChat powcoder}$$

pick the constant c large enough so that the 2c(n-1) term dominates the $\Theta(n)$ term.

$$\Rightarrow T(n) = \Theta(n^2)$$

7.4.2 Expected running time

Running time and comparisons

• Lemma 7.1 Assignment Project Exam Help

Assignment Project Exam Help

Let X be the number of comparisons performed in line 4 of palettasin/poerqueentame execution of
Quicksort on an welement array. Then the running rime of Quicksort is O(n+X)

we define

$$X_{ij} = I \{z_i \text{ is compared to } z_j\},$$

$$X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{jj}$$
inent Project Exam Help

$$E[X] = E \begin{bmatrix} n & \text{https://powcoder.com} \\ \sum_{i \neq 1} \sum_{j \neq i} X_{ij} \\ i \neq 1 & \text{weChat powcoder} \end{bmatrix}$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E[X_{ij}]$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} P_{r} \quad \{z_i \text{ is compared to } z_j\}$$

 $Pr\{z_i \text{ is compared to } z_j\} = Pr\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}$ $Assignment P\{z_j \text{ is cftr} z_j \text{ is first pivot Loopen from } Z_{ij}\}$

 $\begin{array}{l} + Pr\{z_i \text{ is first pivot chosen from } Z_{ij}\} \\ \text{https://powcoder.com} \end{array}$

Add WeChat powcoder
$$= \frac{2}{j-i+1} + \frac{2}{j-i+1}$$

$$\therefore E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}.$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}$$

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

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n-i} \frac{2}{j-i+1}$$
Assignment Project Exam Help
$$< \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \sum_{j=i+1}^{n-1} \frac{2}{j-i+1}$$

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

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

$$= \sum_{i$$