Lectures 9-10. Quicksort

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

Introduction of Quicksort

- Worst-case running time: $\Theta(n^2)$
- **Expected running time:** $\Theta(n \lg n)$
- Constants hidden in $\Theta(n \lg n)$ are small
- Another divide-and-conquer algorithm

Quicksort

- To sort the subarray A[p...r]
 - Divide
 - ▶ Partition A[p..r], into two (possibly empty) subarrays A[p..q-1] and A[q+1..r], such that each element of A[p..q-1] is less than or equal to each element of A[q+1..r]
 - Conquer
 - ★ Sort the two subarrays by recursive calls to QUICKSORT
 - Combine
 - ★ No work is needed to combine the subarrays because they are already sorted
- Perform the divide step by a procedure PARTITION, which returns the index q that marks the position separating the subarrays

Quicksort Pseudocode (1/2)

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)
```

Quicksort Pseudocode (2/2)

```
PARTITION (A, p, r)
1 x = A[r]
2 i = p-1
 for j = p to r - 1
 if A[j] \leq x
 i = i + 1
 exchange A[i] with A[j]
 exchange A[i + 1] with A[r]
 return i+1
8
```

Partition (1/2)

- Clearly, all the action takes place in the partition() function
 - ▶ Rearrange the subarray A[p...r] in place
 - End result:
 - ★ Two subarrays
 - ★ All values in first subarray ≤ all values in second one
 - ► Return index of the "pivot" element separating the two subarrays

Partition (2/2)

- PARTITION always selects 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 regions, some of which may be empty

Figure 7.2 The four regions maintained by the procedure PARTITION on a subarray A[p..r]. The values in A[p..i] are all less than or equal to x, the values in A[i+1..j-1] are all greater than x, and A[r] = x. The subarray A[j..r-1] can take on any values.

Partition Property

- **Loop invariant:** For any array index *i*
 - 1. All entries in $A[p..i] \leq pivot$
 - 2. All entries in A[i+1..j-1] > pivot
 - 3. A[r] = pivot
- It's not needed as part of the loop invariant, but the fourth region is A[j..r-1], whose entries have not yet been examined, and so we don't know how they compare to the pivot.

Partition Example

Correctness of Loop Invariant (1/3)

Initialization:

▶ Before the loop starts, all the conditions of the loop invariant are satisfied, because A[r] is the pivot and the subarrays A[p...i] and A[i+1...j-1] are empty

Correctness of Loop Invariant (2/3)

- Maintenance: while the loop is running,
 - ▶ if $A[j] \le pivot$, then A[j] and A[i+1] are swapped and i and j are incremented
 - ▶ If A[j] > pivot, then increment only j

Figure 7.3 The two cases for one iteration of procedure PARTITION. (a) If A[j] > x, the only action is to increment j, which maintains the loop invariant. (b) If $A[j] \le x$, index i is incremented, A[i] and A[j] are swapped, and then j is incremented. Again, the loop invariant is maintained.

Correctness of Loop Invariant (3/3)

Termination:

▶ When the loop terminates, j = r, so all elements in A are partitioned into one of the three cases:

```
\star A[p..i] ≤ pivot, A[i+1..r-1] > pivot, and A[r] = pivot
```

- The last operation of PARTITION is to move the pivot from the end of the array to a position between two subarrays:
 - swapping the $pivot\ A[r]$ and the first element of the second subarray $A[i\ +\ 1]$
- Time for partitioning:
 - \triangleright $\Theta(n)$ to partition an n-element subarray

Quicksort Algorithm

- Video Content
 - ► An illustration of Quick Sort.

Quicksort Algorithm

Practice Problem

- The operation of PARTITION on an array A[1...12] = [13,19,9,5,12,8,7,4,21,2,6,11] is performed. Then the given array is divided into A[1..q] and A[q+1...12] such that $A[i] \leq A[j]$ for all $1 \le i \le q$ and $q + 1 \le j \le 12$. What are q and A[q]?
 - p q = 8
 - $\blacktriangleright A[q] = 11$

Performance of Quicksort (1/9)

- The running time of Quicksort depends on the partitioning of the subarrays:
 - ► If the subarrays are unbalanced, then quicksort can run as slowly as insertion sort (worst case)
 - If the subarrays are balanced, then quicksort can run as fast as mergesort (best case)

Performance of Quicksort (2/9)

Worst case

- Occurs when the subarrays are completely unbalanced
- ► Has 0 elements in one subarray and (n-1) elements in the other subarray
- Get the recurrence:

$$T(n) = T(n-1) + T(0) + Θ(n) = T(n-1) + Θ(n) = Θ(n2)$$

- Same running time as insertion sort
- In fact, the worst-case running time occurs when quicksort takes a sorted array as input, but insertion sort runs in O(n) time in this case

Performance of Quicksort (3/9)

Best case

- Occurs when the subarrays are completely balanced every time.
- ▶ Each subarray has $\leq n/2$ elements: $\lfloor n/2 \rfloor$ and $(\lceil n/2 \rceil 1)$
- Get the recurrence:

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

Performance of Quicksort (4/9)

Balanced partitioning

- Quicksort's average running time is much closer to the best case than to the worst case.
- Imagine that PARTITION always produces a 9-to-1 split.
- Get the recurrence:
 - \star *T*(*n*) ≤ *T*(9*n*/10) + *T*(*n*/10) + Θ(*n*)
 - $\star O(n \lg n)$

Performance of Quicksort (5/9)

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.

Performance of Quicksort (6/9)

- Intuition for the average case
 - Partitioning will not always be constant
 - ► PARTITION produces a mix of "good" and "bad" splits
 - Assume that bad and good splits alternate levels in the tree. We will show that the running time is O(nlgn), same as the best case

Performance of Quicksort (7/9)

- Intuition for the average case
 - Consider a bad split follow by a good split as figure (a)
 - ▶ There are 3 subarrays of size 0, $\left(\frac{n-1}{2}-1\right)$, and $\frac{n-1}{2}$
 - ▶ Combined partitioning cost is $\Theta(n-1) + \Theta(n) = \Theta(n)$, same as a good split in figure (b)

Performance of Quicksort (8/9)

- Intuition for the average case
 - ► The subproblems remaining to be solved in (a), shown with square shading, are no larger than the corresponding subproblems remaining to be solved in (b)

Performance of Quicksort (9/9)

- Intuition for the average case
 - ➤ Similar calculation as slide #20, the running time of quicksort, when levels alternate between good and bad splits is O(nlgn), like the best case, but with a slightly larger constant hidden by the O-notation

Practice Problem

- What is the running time of Quicksort when all elements of array *A* have the same value?
 - ▶ The PARTITION algorithm puts all equal elements on one side of the pivot. This means the problem with size n is reduces to one sub-problem with size (n-1), so the recurrence is

$$T(n) = T(n-1) + n = T(0) + 1 + \dots + (n-1) + n = \frac{n(n+1)}{2}$$
$$= \Theta(n^2)$$

Another Way of Partitioning (1/2)

- Idea
 - Select a pivot element x around which to partition
 - Grows two regions

$$A[p \dots i] \leq x$$
$$x \leq A[j \dots r]$$

Another Way of Partitioning (2/2)

PARTITION (A, p, r)

- 1. $x \leftarrow A[p]$
- 2. $i \leftarrow p-1$
- $j \leftarrow r + 1$
- 4. while TRUE
- 5. do repeat $j \leftarrow j 1$
- 6. until $A[j] \leq x$
- 7. repeat $i \leftarrow i + 1$
- 8. until $A[i] \geq x$
- 9. if i < j
- 10. then exchange $A[i] \leftrightarrow A[j]$
- 11. else return *j*

Running time: $\Theta(n)$ n = r - p + 1

Example

Intelligent Networking Laboratory

DANG THIEN BINH

Quicksort Implementation (1/2)

```
#include <stdio.h>
 2
 3
 void quickSort( int[], int, int);
 4
 int partition( int[], int, int);
 5
 6
 void main()
 □ {
 int a[] = \{ 7, 12, 1, -2, 0, 15, 4, 11, 9 \};
 8
 int i:
 9
10
 printf("\n\nUnsorted array is: ");
 for(i = 0; i < 9; ++i)
11
12
 printf(" %d ", a[i]);
13
14
 quickSort(a, 0, 8);
15
16
 printf("\n\nSorted array is: ");
17
 for(i = 0; i < 9; ++i)
 printf(" %d ", a[i]);
18
19
```

Quicksort Implementation (2/2)

```
void quickSort( int a[], int 1, int r) 32
 □int partition( int a[], int l, int r) {
 int pivot, i, j, t;
21
 33
 □ {
 pivot = a[l];
22
 int j;
 34
 i = 1; j = r+1;
23
 35
24
 36
 if(l < r)
 37
25
 while (1)
26
 // divide and conquer
 38
 do ++i; while( a[i] <= pivot && i <= r );</pre>
27
 j = partition(a, l, r);
 39
 quickSort(a, l, j-1);
 40
 do --j; while( a[j] > pivot );
28
 quickSort(a, j+1, r);
 41
 if(i >= j) break;
29
 42
 t = a[i]; a[i] = a[j]; a[j] = t;
30
31
 43
 44
 t = a[1]; a[1] = a[i]; a[i] = t;
 45
 return j;
 46
```

Randomized Version of Quicksort

- Select a random element as pivot
- Modify the PARTITION procedure
 - At each step of the algorithm, we exchange element A[r] with a random element chosen from $A[p \dots r]$
 - The pivot x = A[r] is equally likely to be any element of the array

Randomized Partition Pseudocode

RANDOMIZED-PARTITION (A, p, r)

- i = RANDOM(p, r)
- 2 exchange A[r] with A[i]
- 3 **return** PARTITION(A, p, r)

Randomized Quicksort Pseudocode

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

```
if p < r
q = \text{RANDOMIZED-PARTITION}(A, p, r)
RANDOMIZED-QUICKSORT(A, p, q - 1)
RANDOMIZED-QUICKSORT(A, q + 1, r)
```

Worst-Case Analysis (1/2)

- T(n) = worst-case running time
- $T(n) = \max_{0 \le q \le n-1} (T(q) + T(n-q-1)) + \Theta(n)$
- Use substitution method to show that the running time of Quicksort is $O(n^2)$
- $Guess T(n) = O(n^2)$
 - ▶ Induction goal: $T(n) \le cn^2$
 - ▶ Induction hypothesis: $T(k) \le ck^2$ for any $k \le n$

Worst-Case Analysis (2/2)

Proof of induction goal:

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

The expression $q^2 + (n - q - 1)^2$ achieves a maximum over the range $0 \le q \le n - 1$ at one of the endpoints

$$\max_{0 \le q \le n-1} (q^2 + (n-q-1)^2) \le (n-1)^2 = n^2 - (2n-1)$$
(see Exercise 7.4-3)

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

Random Variables and Expectation

- \blacksquare Consider running time T(n) as a random variable
 - ► This variable associates a real number with each possible outcome (split) of partitioning
- Expected value (expectation, mean) of a discrete random variable X is:

$$E[X] = \sum_{x} x Pr(X = x)$$

"Average" over all possible values of random variable X

Indicator Random Variables

Given a sample space S and an event A, we define the *indicator* random variable I(A) associated with A:

$$I(A) = \begin{cases} 1, & \text{if A occurs} \\ 0, & \text{if A does not occurs} \end{cases}$$

The expected value of an indicator random variable is:

$$\boldsymbol{E}[I(A)] = \Pr\{A\}$$

Proof:
$$E[I(A)] = 1 * Pr\{I(A) = 1\} + 0 * Pr\{I(A) = 0\}$$

= $Pr\{I(A) = 1\}$
= $Pr\{A\}$

When Do We Compare Two Elements? (1/2)

$$Z_{1,6} = \{1, 2, 3, 4, 5, 6\}$$

- Rename the elements of A as z_1, z_2, \dots, z_n , with z_i being the i^{th} smallest element
- Define the set $Z_{ij} = \{z_i, z_{i+1}, ..., z_j\}$ to be the set of elements between z_i and z_j

When Do We Compare Two Elements? (2/2)

$$Z_{1,6} = \{1, 2, 3, 4, 5, 6\}$$

- Pivot chosen such as: $z_i < x < z_j$
 - $\triangleright z_i$ and z_j will never be compared
- z_i or z_i is the pivot
 - $\triangleright z_i$ and z_i will be compared
 - ightharpoonup only if one of them is chosen as pivot before any other element in range z_i to z_i
- Only the pivot is compared with elements in both sets

Number of Comparisons in PARTITION (1/5)

- Need to compute the total number of comparisons performed in all calls to PARTITION
- $\blacksquare X_{ij} = I \{z_i \text{ is compared to } z_j\}$
 - For any comparison during the entire execution of the algorithm, not just during one call to PARTITION

Number of Comparisons in PARTITION (2/5)

- Each pair of elements can be compared at most once
 - $ightharpoonup X_{ij} = I\{z_i \text{ is compared to } z_i\}$

X represents the total number of comparisons performed by the algorithm

Number of Comparisons in PARTITION (3/5)

- X is an indicator random variable
 - Compute the expected value

$$E[X] = E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E[X_{ij}]$$
by linearity of expectation
$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \Pr\{z_i \text{ is compared to } z_j\}$$

the expectation of X_{ij} is equal to the probability of the event " z_i is compared to z_j "

Number of Comparisons in PARTITION (4/5)

Pr
$$\{z_i \text{ is compared to } z_j\}$$
 = Pr $\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}$
= Pr $\{z_i \text{ is first pivot chosen from } Z_{ij}\}$
+ Pr $\{z_j \text{ is first pivot chosen from } Z_{ij}\}$
= $\frac{1}{j-i+1} + \frac{1}{j-i+1}$
= $\frac{2}{j-j+1}$.

There are (j - i + 1) elements between z_i and z_j

- Pivot is chosen randomly and independently
- The probability that any particular element is the first one chosen is 1/(j-i+1)

Number of Comparisons in PARTITION (5/5)

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

n-1 n-i

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

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

n-1

$$= \sum_{i=1}^{n} O(\lg n)$$

$$= O(n \lg n)$$
.

Expected running time of Quicksort using **RANDOMIZED-PARTITION** is O(nlgn)

Thanks to contributors

Mr. Pham Van Nguyen (2022)

Dr. Dang Thien Binh (2017 - 2022)

Prof. Hyunseung Choo (2017 - 2022)