

Algorithms Analysis

Divide and Conquer

Partition set into two using randomly chosen pivot

sort the first half.

sort the second half.

Glue pieces together.

14,23,25,30,31,52,62,79,88,9

- Quicksort pros [advantage]:
 - Sorts in place
 - Sorts O(n lg n) in the average case
 - Very efficient in practice , it's quick

- Quicksort cons [disadvantage]:
 - Sorts $O(n^2)$ in the worst case
 - And the worst case doesn't happen often ... sorted

- Another divide-and-conquer algorithm:
- Divide: A[p...r] is partitioned (rearranged) into two nonempty subarrays A[p...q-1] and A[q+1...r] s.t. each element of A[p...q-1] is less than or equal to each element of A[q+1...r]. Index q is computed here, called pivot.
- Conquer: two subarrays are sorted by recursive calls to quicksort.
- Combine: unlike merge sort, no work needed since the subarrays are sorted in place already.

- The basic algorithm to sort an array A consists of the following four easy steps:
 - If the number of elements in A is 0 or 1, then return
 - Pick any element v in A. This is called the pivot
 - Partition A-{v} (the remaining elements in A) into two disjoint groups:
 - $A_1 = \{ x \in A \{ v \} \mid x \le v \}$, and
 - $A_2 = \{ x \in A \{ v \} \mid x \ge v \}$
 - return
 - { quicksort(A_1) followed by v followed by quicksort(A_2)}

- Small instance has n ≤ 1
 - Every small instance is a sorted instance
- To sort a large instance:
 - select a pivot element from out of the *n* elements
- Partition the *n* elements into 3 groups left, middle and right
 - The middle group contains only the pivot element
 - All elements in the left group are ≤ pivot
 - All elements in the right group are ≥ pivot
- Sort left and right groups recursively
- Answer is sorted left group, followed by middle group followed by sorted right group

Quicksort Code

```
P: first element
r: last element
Quicksort(A, p, r)
 if (p < r)
 q = Partition(A, p, r)
 Quicksort(A, p , q-1)
 Quicksort(A, q+1, r)
```

Initial call is Quicksort(A, 1, n), where n in the length of A

Partition

- Clearly, all the action takes place in the partition() function
 - Rearranges the subarray in place
 - End result:
 - Two subarrays
 - All values in first subarray ≤ all values in second
 - Returns the **index** of the "pivot" element separating the two subarrays

Partition Code


```
Partition(A, p, r)
 x = A[r] // x is pivot
 i = p - 1
 for j = p to r - 1
 do if A[j] \le x
 then
 i = i + 1
 exchange A[i] ↔ A[j]
 exchange A[i+1] \leftrightarrow A[r] partition() runs in O(n) time
 return i+1
```

i is the pointer of left side where I will keep the value/ where last small value ended

Partition Example

j is my movement pointer during iteration

 $A = \{2, 8, 7, 1, 3, 5, 6, 4\}$

r is my pivoting index

Partition Example Explanation

- Red shaded elements are in the first partition with values ≤ x (pivot)
- Gray shaded elements are in the second partition with values ≥ x (pivot)
- The unshaded elements have no yet been put in one of the first two partitions
- The final white element is the pivot

Choice Of Pivot

Three ways to choose the pivot:

- Pivot is rightmost element in list that is to be sorted
 - When sorting A[6:20], use A[20] as the pivot
 - Textbook implementation does this
- Randomly select one of the elements to be sorted as the pivot
 - When sorting A[6:20], generate a random number r in the range [6, 20]
 - Use A[r] as the pivot

Choice Of Pivot

- Median-of-Three rule from the leftmost, middle, and rightmost elements of the list to be sorted, select the one with median key as the pivot
 - When sorting A[6:20], examine A[6], A[13] ((6+20)/2), and A[20]
 - Select the element with median (i.e., middle) key
 - If A[6].key = 30, A[13].key = 2, and A[20].key = 10, A[20] becomes the pivot
 - If A[6].key = 3, A[13].key = 2, and A[20].key = 10, A[6] becomes the pivot

Worst Case Partitioning

- The running time of quicksort depends on whether the partitioning is balanced or not.
- $\Theta(n)$ time to partition an array of n elements
- Let T(n) be the time needed to sort n elements
- T(0) = T(1) = c, where c is a constant
- When n > 1, $- T(n) = T(|left|) + T(|right|) + \Theta(n)$
- T(n) is maximum (worst-case) when either |left| = 0 or |right| = 0 following each partitioning

Worst Case Partitioning

Figure 8.2 A recursion tree for QUICKSORT in which the PARTITION procedure always puts only a single element on one side of the partition (the worst case). The resulting running time is $\Theta(n^2)$.

Worst Case Partitioning

Worst-Case Performance (unbalanced):

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

• partitioning takes \Theta(n)

= [2 + 3 + 4 + ... + n-1 + n] + n =

= [\sum_{k=2 \text{ to } n} k] + n = \Theta(n^2) \sum_{k=1}^{n} k = 1 + 2 + ... + n = n(n+1)/2 = \Theta(n^2)
```

- This occurs when
 - the input is completely sorted
- or when
 - the pivot is always the smallest (largest) element

Best Case Partition

• When the partitioning procedure produces two regions of size *n*/2, we get the a **balanced** partition with **best case** performance:

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

• Average complexity is also $\Theta(n \lg n)$

Best Case Partitioning

Figure 8.3 A recursion tree for QUICKSORT in which PARTITION always balances the two sides of the partition equally (the best case). The resulting running time is $\Theta(n \lg n)$.

- Assuming random input, average-case running time is much closer to $\Theta(n \mid g \mid n)$ than $\Theta(n^2)$
- First, a more intuitive explanation/example:
 - Suppose that partition() always produces a 9-to-1 proportional split. This looks quite unbalanced!
 - The recurrence is thus:

$$T(n) = T(9n/10) + T(n/10) + \Theta(n) = \Theta(n \lg n)$$
?

[Using recursion tree method to solve]

$$T(n) = T(n/10) + T(9n/10) + \Theta(n) = \Theta(n \log n)!$$

$$\log_2 n = \log_{10} n / \log_{10} 2$$

- Every level of the tree has cost cn, until a boundary condition is reached at depth $\log_{10} n = \Theta(\lg n)$, and then the levels have cost at most cn.
- The recursion terminates at depth $\log_{10/9} n = \Theta(\lg n)$.
- The total cost of quicksort is therefore O(n lg n).

- What happens if we bad-split root node, then good-split the resulting size (*n*-1) node?
 - We end up with three subarrays, size
 - 1, (*n*-1)/2, (*n*-1)/2
 - Combined cost of splits = n + n-1 = 2n -1 = $\Theta(n)$

Intuition for the Average Case

 Suppose, we alternate lucky and unlucky cases to get an average behavior

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

The combination of good and bad splits would result in $T(n) = O(n \lg n)$, but with slightly **larger constant** hidden by the O-notation.

Randomized Quicksort

- An algorithm is randomized if its behavior is determined not only by the input but also by values produced by a random-number generator.
- Exchange A[r] with an element chosen at random from A[p...r] in Partition.
- This ensures that the pivot element is equally likely to be any of input elements.
- We can sometimes add randomization to an algorithm in order to <u>obtain good average-case</u> performance over all inputs.

Randomized Quicksort

Randomized-Partition(A, p, r)

- 1. $i \leftarrow Random(p, r)$
- 2. exchange $A[r] \leftrightarrow A[i]$
- 3. return Partition(A, p, r)

Randomized-Quicksort(A, p, r)

- 1. **if** p < r
- 2. then $q \leftarrow \text{Randomized-Partition}(A, p, r)$
- 3. Randomized-Quicksort(A, p, q-1)
- 4. Randomized-Quicksort(A, q+1, r)

Review: Analyzing Quicksort

- What will be the worst case for the algorithm?
 - Partition is always unbalanced
- What will be the best case for the algorithm?
 - Partition is balanced

Summary: Quicksort

- In worst-case, efficiency is Θ(n²)
 - But easy to avoid the worst-case
- On average, efficiency is Θ(n lg n)
- Better space-complexity than mergesort.
- In practice, runs fast and widely used