Course Name: CS302-Design an analysis of Algorithm Credit Hours: 3

Quick Sort

- As its name implies, quicksort is the fastest known sorting algorithm in practice.
 - It is very fast, mainly due to a very tight and highly optimized inner loop
 - Its average running time is O(n log n)
 - It has $O(n^2)$ worst-case performance,
 - The quicksort algorithm is simple to understand and prove correct
 - Like mergesort, quicksort is a divide-and-conquer recursive algorithm

Quick Sort

- The basic algorithm to sort an array S consists of the following four easy steps:
 - If the number of elements in S is 0 or 1, then return
 - 2. Pick any element v in S. This is called the pivot.
 - 3. Partition S {v} (the remaining elements in S) into two disjoint groups: S₁ = {x ∈ S {v}| x ≤ v} and S₂ = {x ∈ S {v}| x ≥ v}
 - 4. Return { quicksort(S₁) followed by v followed by quicksort(S₂) }

Quick Sort

- Since the partition step ambiguously describes what to do with elements equal to the pivot, this becomes a design decision.
- Part of a good implementation is handling this case as efficiently as possible.
- Intuitively, we would hope that
 - about half the keys that are equal to the pivot go into S₁
 - while the other half into S_2 , much as we like binary search trees to be balanced.

Quick Sort -Selecting the Pivot

Quick Sort - Selecting the Pivot

1- The popular, uninformed choice:

- Use the first element as the pivot
 - This is acceptable if the input is random
 - But, if the input is presorted or in reverse order, then the pivot provides a poor partition, because virtually all the elements go into S₁ or S₂
 - It happens consistently throughout the recursive calls
- Quicksort will take quadratic time to do essentially nothing at all, which is quite embarrassing

2- A Safe Maneuver

- A safe course is merely to choose the pivot randomly
 - This strategy is generally perfectly safe, unless the random number generator has a flaw
- However, random number generation is generally an expensive commodity and does not reduce the average running time of the rest of the algorithm at all

Quick Sort - Selecting the Pivot

- The best choice of pivot would be the median of the file.
 - The median of a group of *n* numbers is the (n/2)-th largest number
 - Unfortunately, this is hard to calculate and would slow down quicksort considerably
- A good estimate can be obtained by picking three elements randomly and using the median of these three as pivot.
 - The randomness turns out not to help much
- So, the common course is to use as pivot the median of the left, right and center elements


```
A = \{8, 1, 4, 9, 6, 3, 5, 2, 7, 0\} \longrightarrow center = A[left + right]/2]
= A[(0+9)/2] = A[4] = 6
pivot: V = median(8, 6, 0) = 6
```

QuickSort: Partitioning strategy Example

- The basic algorithm
- While *i* is to the left of *j*,
 - we move i right, skipping over elements smaller than the pivot
 - We move j left, skipping over elements larger than the pivot
- When i and j have stopped,
 - i is pointing at a large element, and
 - j is pointing at a small element
- If i is to the left of j,
 - those elements are swapped
- The effect is to push a large element to the right and a small element to the left.
- In the example above, i would not move and same for the j

- Start by swapping the pivot with the right,
- starting j at right -1
- \bullet A[i] = 8 > pivot
 - Stop i right over here

- \bullet A[j] = 7 > pivot
 - Move Left
- \bullet A[j] = 2 < pivot
 - Stop j right over here
- Swap A[i] and A[j]

- A[j] = 7 > pivot
 - Move Right
- \bullet A[j] = 2 < pivot
 - Stop j right over here
- Swap A[i] and A[j]

2 (0)	1 (1)	4 (2)	9 (3)	0 (4)	3 (5)	5 ⁽⁶⁾	8 (7)	7 (8)	6 ⁽⁹⁾
	↑	↑	↑				1		<u></u>
i	i	i	i			j	j		pivot

- \bullet A[i] = 2 < pivot
 - Move Right
- \bullet A[i] = 1 < pivot
 - Move Right
- \bullet A[i] = 4 < pivot
 - Move Right
- \bullet A[i] = 9 > pivot
 - Stop i right over here

- A[j] = 8 > pivot
 - Move Left
- \bullet A[j] = 5 < pivot
 - Stop j right over here

- \bullet A[i] = 2 < pivot
 - Move Right
- \bullet A[i] = 1 < pivot
 - Move Right
- \bullet A[i] = 4 < pivot
 - Move Right
- A[i] = 9 > pivot
 - Stop i right over here

- A[j] = 8 > pivot
 - Move Left
- \bullet A[j] = 5 < pivot
 - Stop j right over here
- Swap A[i] and A[j]

2 (0)	1 (1)	4 (2)	5 ⁽³⁾	0 (4)	3 (5)	9 (6)	8 (7)	7 (8)	6 ⁽⁹⁾	
			↑	↑	^	↑ ↑			↑	
			i	i	i	jі			pivot	

- \bullet A[i] = 5 < pivot
 - Move Right
- \bullet A[i] = 0 < pivot
 - Move Right
- \bullet A[i] = 3 < pivot
 - Move Right
- \bullet A[i] = 9 > pivot
 - Stop i right over here

- \bullet A[i] = 5 < pivot
 - Move Right
- \bullet A[i] = 0 < pivot
 - Move Right
- \bullet A[i] = 3 < pivot
 - Move Right
- \bullet A[i] = 9 > pivot
 - Stop i right over here

- A[/] = 9 > pivot
 - Move Left
- A[j] = 3 < pivot
 - Stop j right over here
- i and j have crossed
 - So no swap for A[i] and A[j]
- Instead Swap A[i] and A[pivot]

- \bullet A[i] = 5 < pivot
 - Move Right
- \bullet A[i] = 0 < pivot
 - Move Right
- \bullet A[i] = 3 < pivot
 - Move Right
- \bullet A[i] = 9 > pivot
 - Stop i right over here

- \bullet A[j] = 9 > pivot
 - Move Left
- A[j] = 3 < pivot
 - Stop j right over here
- i and j have crossed
 - So no swap for A[i] and A[j]
- Instead Swap A[i] and A[pivot]

QuickSort: Recursive calls

QuickSort: Left Recursive call

2 ⁽⁰⁾ 1 ⁽¹⁾ 4 ⁽²⁾ 5 ⁽³⁾ 0 ⁽⁴⁾ 3 ⁽⁵⁾

Always select pivot in one manner. If you select pivot as first/middle/Last element always select that element as pivot in recursive calls Better approach. Select pivot as Array[(L+R)/2] as pivot

QuickSort: Left Recursive call An example to select last element as pivot

QuickSort: Left Recursive call Movements

QuickSort : Left Recursive call Swap

QuickSort : Left Recursive call Step 1: Swap

QuickSort: Left Recursive call Movements

i & j crossed

QuickSort: Left Recursive call Swap with the pivot

QuickSort: Left Recursive call Swap with the pivot

QuickSort: Recursive Calls

QuickSort

```
void quick_sort( input_type a[ ], unsigned int n )
{
 q_sort( a, 0, n-1 );
}
```

QuickSort: Core Function

```
void q sort( input type a[], int left, int right )
int i, j; int pivot;
if( left + CUTOFF <= right )</pre>
 pivot = median3( a, left, right );
 i = left; j = right - 1;
 for (;;)
 while (a[++i] < pivot);
 while( a[--i] > pivot );
 if(i < j)
 swap( &a[i], &a[j] );
 else
 break:
 } //end for loop
 swap( &a[i], &a[right-1] ); /*restore pivot*/
 q_sort( a, left, i -1 ); // left recursive call
 q sort(a, i +1, right); // Iright recursive call
```

QuickSort: Medians

```
/* Return median of left, center, and right. */
/* Order these and hide pivot */
int median3( input type a[], int left, int right )
int center;
center = (left + right) / 2;
if ( a[left] > a[center] )
 swap( &a[left], &a[center] );
if ( a[left] > a[right] )
 swap( &a[left], &a[right] );
if ( a[center] > a[right] )
 swap( &a[center], &a[right] );
/* a[left] <= a[center] <= a[right] */
swap( &a[center], &a[right-1] );
return a[right-1]; /* return pivot */
```

QuickSort: Medians

```
/* Return median of left, center, and right. */
 /* Order these and hide nivot */
8 (0)
 1 (1)
 4 (2)
 \mathbf{q} (3)
 6 (4)
 3 (5)
 5 (6)
 2 (7)
 7 (8)
 0^{(9)}
 center
 right
  left
 center = (left + right) / 2;
 8 > 6
 if ( a[left] > a[center] )
 swap( &a[left], &a[center] );
 if ( a[left] > a[right] )
 6 > 0
 swap( &a[left], &a[right] );
 if ( a[center] > a[right] )
 8 > 6
 swap( &a[center], &a[right] );
 /* a[left] <= a[center] <= a[right] */
 swap( &a[center], &a[right-1] );
 return a[right-1]; /* return pivot */
```

QuickSort: Core Function

void q sort(input type a[], int left, int right) $0^{(0)}$ 9 (3) 1 (1) 4 (2) 7 (4) 2 (7) 3 (5) 5 (6) 6 (8) 8 (9) j = right -1center i = left pivot pivot = median3(a, left, right); i=left; j=right-1; /* while *i* is to the left of *j*, for (;;) move *i* right, skipping over elements smaller than the pivot while (a[++i] < pivot); move *i* **left**, skipping over elements while (a[--j] > pivot); larger than the pivot. if (i < j) swap(&a[i], &a[j]); /* If *i* is to the left of *j*, else those elements are swapped */ break: } //end for loop swap(&a[i], &a[right-1]); q_sort(a, left, i-1); q_sort(a, i+1, right);

QuickSort: Core Function

void q_sort(input_type a[], int left, int right) 0 (0) 1 (1) 4 (2) 5 (4) 3 (5) 7 (4) 9 (7) 6 (8) 2 (3) 8 (9) right -1 right left pivot = median3(a, left, right); pivot i=left; j=right-1; for (;;) while (a[++i] < pivot); while (a[--i] > pivot); if (i < j)swap(&a[i], &a[i]); else /* loop terminated when (i > j) i.e., i and j break: have crossed □ so no swap is performed */ } //end for loop swap(&a[i], &a[right-1]); /*restore pivot*/ q_sort(a, left, i-1); // left recursive call q_sort(a, i+1, right); // Iright recursive call

QuickSort Analysis

- 2 cases of Quick sort
 - Best/average case
 - where the partition of array is in middle like merge sort
 - Worst case (Imaginary)
 - Array is partition into two parts (1 items & n-1 items) in division
- For best/Average case mathematical function?

$$T(n) = 2 T\left(\frac{n}{2}\right) + cn$$

• For worst case mathematical function?

$$T(n) = T(n-1) + T(0) + cn$$

QuickSort Analysis

For best/Average case mathematical function

$$T(n) = 2 T\left(\frac{n}{2}\right) + cn$$

- This is exactly same as merge sort algorithm
- Try to solve is again by al of the three method discuss last week
- Complexity?