Design and Analysis of Algorithms

Quick Sort

Lecture 11-12

Instructor: Dr. G P Gupta

Performance

- A triumph of analysis by C.A.R. Hoare
- Worst-case execution time $-\Theta(n^2)$.
- Average-case execution time $-\Theta(n \lg n)$.
 - » How do the above compare with the complexities of other sorting algorithms?
- Empirical and analytical studies show that quicksort can be expected to be twice as fast as its competitors.

Design

- 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] ≤ A[q].
 - » $A[q] \le \text{each element in } A[q+1..r].$
 - » 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

$$\begin{split} & \underline{Partition(A, p, r)} \\ & x, i := A[r], p-1; \\ & \textbf{for } j := p \textbf{ to } r-1 \textbf{ do} \\ & \textbf{ if } A[j] \leq x \textbf{ then} \\ & i := i+1; \\ & A[i] \leftrightarrow A[j] \textbf{ fi} \\ & \textbf{ od}; \\ & A[i+1] \leftrightarrow A[r]; \\ & \textbf{ return } i+1 \end{split}$$

Example

```
\begin{smallmatrix}p&&&&&r\\2&5&8&3&9&4&1&7&10&\pmb{6}\end{smallmatrix}
initially:
 note: pivot (x) = 6
 2 5 8 3 9 4 1 7 10 6
next iteration:
 Partition(A, p, r)
 x = A[r]; i = p - 1;

for j := p to r - 1 do
next iteration:
 2 5 8 3 9 4 1 7 10 6
 if A[j] \le x then
next iteration:
 2 5 8 3 9 4 1 7 10 6
 A[i] \leftrightarrow A[j]
 A[i+1] \leftrightarrow A[r];
 2 5 3 8 9 4 1 7 10 6
next iteration:
 return i + 1
```

Example (Continued)

2 5 3 8 9 4 1 7 10 **6**

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

 next iteration:
 2 5 3 4 9 8 1 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

 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 6

 i
 j

next iteration:

$$\begin{split} & \underbrace{Partition(A, p, r)}_{x = A[r]; \ i = p - 1; \\ & \text{for } j \coloneqq p \text{ to } r - 1 \text{ do} \\ & \text{if } A[j] \le x \text{ then} \\ & i \coloneqq i \vdash 1; \\ & A[i] \leftrightarrow A[j] \end{split}$$

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.
- The above hold before each iteration of the for loop, and constitute a loop invariant. (4 is not part of the LL.)

Complexity of Partition

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

$$\begin{split} & \underbrace{Partition(A, p, r)}_{x, i} := A[r], p-1; \\ & \text{for } j := p \text{ to } r-1 \text{ do} \\ & \text{if } A[j] \leq x \text{ then} \\ & \text{i} := i+1; \\ & A[i] \leftrightarrow A[j] \\ & \text{fi} \\ & \text{od}; \\ & A[i+1] \leftrightarrow A[r]; \\ & \text{return } i+1 \end{split}$$

Exercise

• illustrate the operation of PARTITION on the array

$$A = \{13; 19; 9; 5; 12; 8; 7; 4; 21; 2; 6; 11\}$$

◆ What value of q does PARTITION return when all elements in the array A[p..r] have the same value?

Performance of quicksort

- Running time of quicksort depends on whether the partitioning is balanced or not.
- 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.
 - $pivot \ge \text{ every element in } A[p..r-1] \text{ or } pivot \le \text{ every element in } A[p..r-1].$
 - » Every call to partition is most unbalanced when
 - Array A[1..n] is sorted or reverse sorted!

Worst-case Partition Analysis

Recursion tree for worst-case partition

Running time for worst-case partitions at each recursive level:

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

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

$$= \sum_{k=1 \text{ to } n} \Theta(k)$$

$$= \Theta(\sum_{k=1 \text{ to } n} k)$$

$$= \Theta(n^2)$$

Best-case Partitioning

- Size of each subproblem $\leq n/2$.
 - » One of the subproblems is of size $\lfloor n/2 \rfloor$
 - » The other is of size $\lceil n/2 \rceil 1$.
- Recurrence for running time
 - » $T(n) \le 2T(n/2) + PartitionTime(n)$ = $2T(n/2) + \Theta(n)$
- $T(n) = \Theta(n \lg n)$

Variations

- Quicksort is not very efficient on small lists.
- This is a problem because Quicksort will be called on lots of small lists.
- Fix 1: Use Insertion Sort on small problems.
- Fix 2: Leave small problems unsorted. Fix with one final Insertion Sort at end.
 - » Note: Insertion Sort is very fast on almost-sorted lists.

Figure 7.4 A recursion tree for QUICKSORT in which PARTITION always produces a 9-to-1 split, yielding a running time of $O(n \mid g/n)$. 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.

Intuition for the Average Case

- Partitioning is unlikely to happen in the same way at every level.
 - » Split ratio is different for different levels.
 (Contrary to our assumption in the previous slide.)
- Partition produces a mix of "good" and "bad" splits, distributed randomly in the recursion tree.
- What is the running time likely to be in such a case?

- Situation at the end of case 1 is not worse than that at the end of case 2.
- When splits alternate between good and bad, the cost of bad split can be absorbed into the cost of good split.
- Thus, running time is $O(n \lg n)$, though with larger hidden constants.

Randomized Quicksort

- Want to make running time independent of input ordering.
- How can we do that?
 - » Make the algorithm randomized.
 - » Make every possible input equally likely.
 - Can randomly shuffle to permute the entire array.
 - For quicksort, it is sufficient if we can ensure that every element is equally likely to be the *pivot*.
 - So, we choose an element in A[p..r] and exchange it with A[r].
 - Because the *pivot* is randomly chosen, we expect the partitioning to be well balanced on average.

Randomized Version

Want to make running time independent of input ordering.

 $\begin{aligned} &Randomized\text{-}Partition(A, p, r)\\ &i := Random(p, r);\\ &A[r] \leftrightarrow A[i];\\ &Partition(A, p, r) \end{aligned}$

 $\begin{aligned} &Randomized-Quicksort(A, p, r) \\ & & \textbf{if } p < r \textbf{ then} \\ & q := Randomized-Partition(A, p, r); \\ & Randomized-Quicksort(A, p, q-1); \\ & Randomized-Quicksort(A, q+1, r) \end{aligned}$