QUICK SORT

QUICK SORT

This sorting algorithm uses the idea of divide and conquer.

It finds the element called **pivot** which divides the array into two halves in such a way that elements in the left half are smaller than pivot and elements in the right half are greater than pivot.

QUICK SORT

Three steps

- Find pivot that divides the array into two halves.
- ➤ Quick sort the left half.
- ➤ Quick sort the right half.

Example

Consider an array having 6 elements

5 2 6 1 3 4

Arrange the elements in ascending order using quick sort algorithm

Array index

Array element

0	1	2	3	4	5
5	2	6	1	3	4

Array index

Array element

0	1	2	3	4	5
5	2	6	1	3	4

Left

Array index

Array element

0	1	2	3	4	5
5	2	6	1	3	4

Left

Array index

Array element

0	1	2	3	4	5
5	2	6	1	3	4

Left

Right

Array index

Array element

0	1	2	3	4	5
5	2	6	1	3	4

Left

Initially pointing to the First element of the array

Right

Initially pointing to the

First element of the array

Initially pointing to the First element

Array index
Array element

Pivot
This is our unsorted array

3 4 5

Array element

5 2 6 1 3 4

Left

Right

Initially pointing to the First element of the array

Initially pointing to the First element

Array index
Array element

This is our unsorted array

0 1 2 3 4 5

1 5 2 6 1 3 4

We will quick sort this array

Left

Initially pointing to the First element of the array

Right

0	1	2	3	4	5
5	2	6	1	3	4

Left

Remember this rule:

Left

Remember this rule:

All element to the **RIGHT** of pivot be **GREATER** than pivot.

Remember this rule:

All element to the **RIGHT** of pivot be **GREATER** than pivot. All element to the **LEFT** of pivot be **SMALLER** than pivot.

As the pivot is pointing at left

Pivot

0	1	2	3	4	5
5	2	6	1	3	4

Left

As the pivot is pointing at left

So we will start from right

Left

As the pivot is pointing at left So we will start And move towards left from right **Pivot** 0 2 3 4 5 5 6 Left Right

Pivot = 5 Right =4

Left

(5 < 4)

Pivot = 5 Right =4

Pivot

0	1	2	3	4	5
5	2	6	1	3	4

Left

(5 < 4)

NO

Pivot = 5 Right =4

Pivot

0	1	2	3	4	5
5	2	6	1	3	4

Left

(5 < 4)

Pivot = 5Right = 4

NO

So we swap pivot and right

Pivot

0	1	2	3	4	5
5	2	6	1	3	4

Left

(5 < 4)

NO

Pivot = 5Right =4

So we swap pivot and right

Left

NO

Pivot = 5Right =4

So we swap pivot and right

Is Pivot < Left

Pivot = 5 Left =4

Is Pivot < Left

NO

Pivot = 5 Left =4

So we swap pivot to the right

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Î

Left

Now the pivot is pointing at right

Left

Now the pivot is pointing at right

So we will start from left

1					Pivot
0	1	2	3	4	5
4	2	6	1	3	5

Left

Now the pivot is pointing at right

So we will start from left

Is Pivot > Left
$$(5 > 4)$$

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 4)$$

YES

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 4)$$

YES

So we move left one position towards right

Pi	۷C	þ
	Ш	

0	1	2	3	4	5
4	2	6	1	3	5

Î

Left

Is Pivot > Left
$$(5 > 2)$$

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 2)$$

YES

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 2)$$

YES

So we move left one position towards right

H	'l'	V	C	
		Γ	1	
			L	
			7	

1	2	6	1	3	5
0	1	2	3	4	5

Left

Is Pivot > Left
$$(5 > 6)$$

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 6)$$

NO

Pivot = 5 Left =6

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

Is Pivot > Left
$$(5 > 6)$$

NO

So we swap pivot and left

Pivot

0	1	2	3	4	5
4	2	6	1	3	5

Left

And move the pivot to left

Now the pivot is pointing at left

Left

And move towards left

Now the pivot is pointing at left

So we will start from right

Left

Left

Pivot

0	1	2	3	4	5
4	2	5	1	3	6

Left

		Pivot	So we	e move righ toward	nt one posi ds left	tion
0	1	2	3	4	5	
4	2	5	1	3	6	
		\uparrow			\uparrow	

Left

Is Pivot < Right (5 < 3)

Pivot = 5Right =3

Pivot

0	1	2	3	4	5
4	2	5	1	3	6

Left

So we swap pivot and right

So we swap pivot and right

So we swap pivot and right

Pivot

0	1	2	3	4	5
4	2	3	1	5	6

Left

Right

And move the pivot to right

Is Pivot > Left
$$(5 > 3)$$

Is Pivot > Left
$$(5 > 3)$$
 YES

$$Pivot = 5$$

Left = 3

So we move left one position towards right

Pivot

0	1	2	3	4	5
4	2	3	1	5	6

Left

Is Pivot > Left
$$(5 > 1)$$

Left Right

This time 5 is the pivot and it is at the sorted position

This time 5 is the pivot and it is at the sorted position

Is Pivot < Left (4 < 1)

Pivot = 4 Left =1

So we swap pivot and right

So we swap pivot and right

So we swap pivot and right

Now move the pivot to right

Left

So we swap pivot and right

The Array is Sorted

0	1	2	3	4	5
1	2	3	4	5	6