

Lecture 04 Divide and Conquer (quicksort)

CSE373: Design and Analysis of Algorithms

Quicksort (Chapter 7)

- Follows the divide-and-conquer paradigm.
- **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 $A[p..q-1] \le A[q]$.
 - -A[q] < each element in A[q+1..r].
 - Index q is computed as part of the partitioning procedure.
- Conquer: Sort the two subarrays by recursive calls to quicksort.
- 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?

Pseudocode

```
PARTITION(A, p, r)

1. x = A[r]

2. i = p-1

3. for j = p to r-1


4. if A[j] \le x

5. i = i + 1

6. exchange A[i] with A[j]

7. exchange A[i + 1] with A[r]

8. return i + 1
```


QUICKSORT(A, p, r)

- 1. **if** p < r then
- 2. q = PARTITION(A, p, r);
- 3. QUICKSORT (A, p, q 1);
- 4. QUICKSORT (A, q + 1, r)

Example

```
2 5 8 3 9 4 1 7 10 6
 note: pivot (x) = 6
initially:
 2 5 8 3 9 4 1 7 10 6
next iteration:
 PARTITION(A, p, r)
 x = A[r]
 2. i = p-1
 2 5 8 3 9 4 1 7 10 6
next iteration:
 3. for j = p to r - 1
 4. if A[j] \leq x
 i = i + 1
 exchange A[i] with A[j]
 2 5 8 3 9 4 1 7 10 6
next iteration:
 7. exchange A[i + 1] with A[r]
 return i + 1
next iteration:
 2 5 3 8 9 4 1 7 10 6
```

Example (Continued)

```
2 5 3 8 9 4 1 7 10 6
next iteration:
next iteration:
 2 5 3 8 9 4 1 7 10 6
 2 5 3 4 9 8 1 7 10 6
next iteration:
next iteration:
 2 5 3 4 1 8 9 7 10 6
next iteration:
 2 5 3 4 1 8 9 7 10 6
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
```

```
PARTITION(A, p, r)

1.  x = A[r]

2.  i = p-1

3.  for j = p to r - 1

4.  if A[j] \le x

5.  i = i + 1

6.  exchange A[i] with A[j]

7.  exchange A[i + 1] with A[r]

8.  return i + 1
```

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 (possibly empty) regions.
 - 1. A[p..i] All entries in this region are $\leq pivot$.
 - 2. A[i+1..j-1] All entries in this region are > pivot.
 - 3. A[r] = pivot.
 - 4. A[j..r-1] Not known how they compare to *pivot*.

Complexity of Partition

- PartitionTime(*n*) is given by the number of iterations in the *for* loop.
- $\Theta(n)$: n = r p + 1.

```
PARTITION(A, p, r)

1. x = A[r]

2. i = p-1

3. for j = p to r - 1

4. if A[j] \le x

5. i = i + 1

6. exchange A[i] with A[j]

7. exchange A[i + 1] with A[r]

8. return i + 1
```

Algorithm Performance

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

- Best case: occurs when the recursion tree is always balanced
- Worst case: occurs when the recursion tree is always unbalanced
- Average case: computed by using expected value of running time assuming that the pivot elements are randomly distributed

Best-case Partitioning

- Size of each subproblem $\approx n/2$.
- Recurrence for running time

```
- T(n) ≤ 2T(n/2) + PartitionTime(n)
= 2T(n/2) + Θ(n), just like MergeSort
```

• $T(n) = \Theta(n \lg n)$, like MergeSort

Recursion Tree for Best-case Partition

Worst-case of quicksort

- Worst-Case Partitioning (Unbalanced Partitions):
 - Occurs when every call to partition results in the most unbalanced partition.
 - Partition is most unbalanced when
 - Subproblem 1 is of size n-1, and subproblem 2 is of size 0 or vice versa.
 - $pivot \ge$ every element in A[p..r-1] or pivot < every element in A[p..r-1].
 - Every call to partition is most unbalanced when
 - Array A[1..n] is sorted or reverse sorted!
 - One side of partition always has one element.

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

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

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

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

Expected Running time of QuickSort

- We can show that the expected running time of QuickSort is O(n lg n), same as that of MergeSort.
- So, even though, the worst case running time of QuickSort is worse than that of MergeSort, its Average running time is comparable to that of MaergeSort.
- For the sake of simplicity, we omit the mathematical details of the calculation of expected running time of QuickSort.
- In practice, QuickSort is much faster than MergeSort

Randomized quicksort

How can we **ENSURE** that each element of A are equally likely to be the pivot?

IDEA: Partition around a *random* element.

- Running time is independent of the input order.
- No assumptions need to be made about the input distribution.
- No specific input elicits the worst-case behavior.
- The worst case is determined only by the output of a random-number generator.

Randomized quicksort

Standard Problematic Algorithm:

```
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)
```

Initial call: QUICKSORT(A, 1, n)

Randomized quicksort

```
RANDOMIZED-PARTITION (A, p, r)
```

- $1 \quad i \leftarrow \text{RANDOM}(p, r)$
- 2 exchange $A[r] \leftrightarrow A[i]$
- 3 return PARTITION(A, p, r)

RANDOMIZED-QUICKSORT (A, p, r)

- 1 if *p*<*r*
- then $q \leftarrow \text{RANDOMIZED-PARTITION}(A, p, r)$ RANDOMIZED-QUICKSORT (A, p, q-1)RANDOMIZED-QUICKSORT (A, q+1, r)

In practice, Randomized-QuickSort is much faster than QuickSort