expected run time of quicksort

run time = number of comparisons

product of probability spaces

$$A, B \subseteq S$$
 independent iff

$$p(A \cap B) = p(A) \cdot p(B)$$

Lemma 1. $W_1 \times W_2$ is a probability space

single coin flip or single throw of dice: too simple for example

let's consider two experiments

$$W_1 = (S_1, p_1), W_2 = (S_2, p_2)$$

set of outcomes for the pair of events

$$S = S_1 \times S_2 = \{(a, b) | a \in S_1, b \in S_2\}$$

$$p(a,b) = p_1(a) \cdot p_2(b)$$

$$W = W_1 \times W_2 = (S, p)$$

Lemma 1. $w_1 \times w_2$ is a probability space

random variables from different independent experiments

$$W = (S, p)$$

probability space

Lemma 9.

 $E(X) = E(X_1) + E(X_2)$

 $X: S \to \mathbb{R}$

random variable

expected value of random variable X

$$E(X) = \Sigma_{a \in S} X(a) \cdot p(a)$$

For $i \in \{1,2\}$ let

$$W_i = (S_i, p_i)$$

be probability spaces and let

$$X_i:S_i\to\mathbb{R}$$

be random variables in these spaces.

sum if we perform independent experiments

$$X: S_1 \times S_2 \to \mathbb{R}$$
 , $X(a,b) = X_1(a) + X_2(b)$

$$W = (S, p)$$
 probability space

$$X: S \to \mathbb{R}$$

random variable

expected value of random variable X

$$E(X) = \sum_{a \in S} X(a) \cdot p(a)$$

probability of B given A

$$A, B \subseteq S, p(A) \neq 0$$

$$p(B|A) = \frac{p(B \cap A)}{p(A)}$$

two experiments:

- throw coin
- if 0 throw coin c, otherwise dice d
- expected total number of points

it might be

$$E(c) + 1/2 \cdot E(c) + 1/2 \cdot E(d) = 1/2 + 1/4 + 7/4$$

sanity check 1

first experiment:

$$W_S = (S, p)$$

second experiments:

$$W_i = (R_i, p_i)$$

 $i \in S$

probability space:

$$W_Q = (Q, q)$$

$$Q = \bigcup_{i \in S} \{i\} \times R_i$$

$$a \in R_i \to q(i, a) = p(i) \cdot p_i(a)$$

Lemma 10. $W_Q = (Q,q)$ is a probability space

$$W_S = (S, p)$$

$$W_i = (R_i, p_i)$$

$$i \in S$$

probability space:

$$W_Q = (Q, q)$$

$$Q = \bigcup_{i \in S} \{i\} \times R_i$$

$$a \in R_i \to q(i, a) = p(i) \cdot p_i(a)$$

random variables on these spaces

$$X_0: S \to \mathbb{R}$$
 , $X_i: R_i \to \mathbb{R}$

$$X: Q \to \mathbb{R}$$

$$X(i,r) = X_0(i) + X_i(r)$$

Lemma 12.

$$E(X) = E(X_0) + \sum_{i \in S} p(i) \cdot E(X_i)$$

•

two experiments:

- throw coin
- if 0 throw coin c, otherwise dice d
- expected total number of points

$$E(c) + 1/2 \cdot E(c) + 1/2 \cdot E(d) = 1/2 + 1/4 + 7/4$$

Quicksort

here: the algorithm does the random experiments

input:

or set

$$A = \{a(1), ..., a(n)\}$$

we assume here: a(i) mutually distinct

random experiment:

choose ,splitter'

$$s \in \{a(1), \dots, a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$W_1 = (S_1, p_1), W_2 = (S_2, p_2)$$

 $p(a, b) = p_1(a) \cdot p_2(b)$

$$W = W_1 \times W_2 = (S, p)$$

Lemma 1. $W_1 \times W_2$ is a probability space

For $i \in \{1, 2\}$ let

$$W_i = (S_i, p_i)$$

be probability spaces and let

$$X_i: S_i \to \mathbb{R}$$

be random variables in these spaces.

$$X: S_1 \times S_2 \to \mathbb{R}$$
 , $X(a,b) = X_1(a) + X_2(b)$

Lemma 9.

$$E(X) = E(X_1) + E(X_2)$$

$$s \in \{a(1), \dots, a(n)\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

first experiment:

$$W_S = (S, p)$$

second experiments:

$$W_i = (R_i, p_i)$$

 $i \in S$

probability space:

$$W_Q = (Q, q)$$

$$Q = \bigcup_{i \in S} \{i\} \times R_i$$

$$a \in R_i \rightarrow q(i, a) = p(i) \cdot p_i(a)$$

Lemma 10. $W_Q = (Q,q)$ is a probability space

$$X_0: S \to \mathbb{R}$$
 , $X_i: R_i \to \mathbb{R}$

$$X: Q \to \mathbb{R}$$

$$X(i,r) = X_0(i) + X_i(r)$$

Lemma 12.

$$E(X) = E(X_0) + \sum_{i \in S} p(i) \cdot E(X_i)$$

$$(a(1), \ldots, a(n))$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n:Q_n\to\mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

0 or 1 elements: no randomness no comparisons

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$n \geq 2$$
:

$$S_n = \{1, \dots n\}$$
 $i \in S_n$ $i = \#A_< + 1$

$$i \in S_n$$

$$i = \#A_{<} + 1$$

rank of splitter s: number of a(i)≤ s.

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$
 $RS_{n,i} = QS_{i-1} \times QS_{n-i}$ and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

0 or 1 elements: no randomness no comparisons

input:

or set

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

 $n \geq 2$:

$$S_n = \{1, \dots n\}$$
 $i \in S_n$ $i = \#A_< + 1$ $p(i) = 1/n$

$$i = \#A_{<} + 1$$

rank of splitter s: number of a(i)≤ s.

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$
 $RS_{n,i} = QS_{i-1} \times QS_{n-i}$ and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

0 or 1 elements: no randomness no comparisons

 $W = (S_n, p)$ is probability space.

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

 $n \geq 2$:

$$S_n = \{1, ... n\}$$

$$i = \#A_{<} + 1$$

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}$$
:

$$Q_n = \{\bot\}$$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$Q_{2} = \{13 \times Q_{0} \times Q_{1} \cup \{2\} \times Q_{1} \times Q_{0} = \{(1, 1, 1), (2, 1, 1)\}$$

$$g_{2}(2, 1, 1) = \frac{1}{2}g_{2,1}(1, 1) = \frac{1}{2}.1.1 = \frac{1}{2} = g_{2}(2, 1, 1)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_< + 1$ $r_n(i) = 1/n$

$$i \in S_n$$

$$i = \#A_{<} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$Q_3 = \{1\} \times$$

$$= \{(1\} \times (1) \times (1)$$

$$Q_{3} = \{1\} \times Q_{0} + Q_{1} \cup \{2\} \times Q_{1} + Q_{1} \cup \{3\} \times Q_{2} \times Q_{0} = \{1, (1), (1, 1, 1), (1, (1), (2, 1, 1)), (2, 1, 1), (2,$$

$$\frac{1}{3}$$
, $\frac{1}{2}$ = $\frac{1}{6}$
 $(3/1, 1, 1)$, $(3/2, 1, 1)$, $(3/2, 1, 1)$, $(3/6)$

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

 $n \geq 2$:

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

$$i = \#A_{>} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, ... n\}$$

$$i = \#A_{<} + 1$$

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_< + 1$ $r_n(i) = 1/n$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

proof: induction on n.

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

n = 0 or 1: trivial

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, \dots n\}$$

$$i = \#A_{<} + 1$$

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_< + 1$ $r_n(i) = 1/n$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

proof: induction on n.

•
$$n = 0$$
 or 1: trivial

assume true for j<n:

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{ \perp$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

 $n \geq 2$:

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

$$i = \#A_{<} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

proof: induction on n.

i-1 < n, n-i < n Lemma 1: $QS_{i-1} \times QS_{n-i}$ is probability space

assume true for j<n:

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

 $n \geq 2$:

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

$$i = \#A_{>} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

 $q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

proof: induction on n.

$$i - 1 < n, n - i < n$$

i-1 < n, n-i < n Lemma 1: $QS_{i-1} \times QS_{n-i}$ is probability space

Lemma 10: QS_n is probability space

assume true for j<n:

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

input:

or set

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

Define by induction on n probability spaces for sorting n distinct numbers

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, \dots n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

$$i = \#A_{>} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$t_n(i,(a,b)) = n - 1 + t_{i-1}(a) + t_{n-i}(b)$$

number of comparisons, random variable on Q_n defined by induction on n

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

$$n \ge 2$$
:

$$S_n = \{1, \dots n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$t_n(i,(a,b)) = n - 1 + t_{i-1}(a) + t_{n-i}(b) = n - 1 + t'_{n,i}(a,b)$$

$$t_{i-1}$$
 random variable on Q_{i-1}

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

 t_{n-i} random variable on Q_{n-i}

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$O_n = \{\bot\}$$

$$q_n(\perp) = 1$$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, ... n\}$$

$$i = \#A_{<} + 1$$

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$t_n(i,(a,b)) = n - 1 + t_{i-1}(a) + t_{n-i}(b) = n - 1 + t'_{n,i}(a,b)$$

$$t_{i-1}$$
 random variable on Q_{i-1}

Lemma 9:
$$E(t'_{n,i}) = E(t_{i-1}) + E(t_{n-i})$$

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$t_{n-i}$$
 random variable on Q_{n-i}

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{a \in A | a < s\}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

$$t_n(\perp) = 0$$

0 or 1 elements: no randomness no comparisons

$$n \ge 2$$
:

$$S_n = \{1, \dots n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

 $q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$

$$q_{n,i}(a,b) - q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$t_n(i,(a,b)) = n - 1 + t_{i-1}(a) + t_{n-i}(b)$$
 = $n - 1 + t'_{n,i}(a,b)$

 t_{i-1} random variable on Q_{i-1}

Lemma 9:
$$E(t'_{n,i}) = E(t_{i-1}) + E(t_{n-i})$$

$$t_{n-i}$$
 random variable on Q_{n-i}

Lemma 12:
$$E(t_n) = n - 1 + (1/n) \cdot \sum_{i=1}^n (E(t_{i-1}) + E(t_{n-i}))$$

$$q_n(i,(a,b)) = (1/n) \cdot q_{n,i}(a,b)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$QS_n = (Q_n, q_n)$$

$$QS_n = (Q_n, q_n) RS_{n,i} = QS_{i-1} \times QS_{n-i}$$

and random variables

$$t_n: Q_n \to \mathbb{R}$$

 $x \in Q_n \to t_n(x) = \text{number of comparisons in run } x$

$$n \in \{0,1\}:$$
 $Q_n = \{\bot\}$ $q_n(\bot) = 1$ $t_n(\bot) = 0$

$$Q_n = \{\bot\}$$

$$q_n(\perp) = 1$$

0 or 1 elements: no randomness no comparisons

$$n \geq 2$$
:

$$S_n = \{1, ... n\}$$
 $i \in S_n$ $i = \#A_{<} + 1$ $r_n(i) = 1/n$

$$i = \#A_{<} + 1$$

$$r_n(i) = 1/n$$

 $W = (S_n, r_n)$ is probability space.

$$R_{n,i} = (Q_{i-1} \times Q_{n-i})$$

Lemma: For all i and n: QS_n and $RS_{n,i}$ are probability spaces

$$q_{n,i}(a,b) = q_{i-1}(a) \cdot q_{n-i}(b)$$

$$Q_n = \bigcup_{i \in S_n} \{i\} \times (Q_{i-1} \times Q_{n-i})$$

$$t_n(i,(a,b)) = n - 1 + t_{i-1}(a) + t_{n-i}(b) = n - 1 + t'_{n,i}(a,b)$$

$$t_{i-1}$$
 random variable on Q_{i-1}

Lemma 9:
$$E(t'_{n,i}) = E(t_{i-1}) + E(t_{n-i})$$

$$q_n(i, (a, b)) = (1/n) \cdot q_{n,i}(a, b)$$

$$t_{n-i}$$
 random variable on Q_{n-i}

Lemma 12:
$$E(t_n) = n - 1 + (1/n) \cdot \sum_{i=1}^n (E(t_{i-1}) + E(t_{n-i}))$$

input:

or set

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

 $s \in \{a(1), ..., a(n)\}$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$ back to the sixties!!!

Lemma: $T(n) \le 2n \cdot \ln(n)$

input:

or set

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$ back to the sixties!!!

Lemma: $T(n) \le 2n \cdot \ln(n)$

proof: induction on n

• n = 1:

$$T(1) = 0 = 2 \cdot 1 \ln(1)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$

Lemma: $T(n) \le 2n \cdot \ln(n)$

proof: induction on n

$$T(1) = 0 = 2 \cdot 1 \ln(1)$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

$$s \in \{a(1), ..., a(n)\}$$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{ a \in A | a > s \}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$

Lemma: $T(n) \le 2n \cdot \ln(n)$

proof: induction on n

$$T(1) = 0 = 2 \cdot 1 \ln(1)$$

$$T(n) < n + \frac{1}{n} \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$$

$$= n + \frac{1}{n} \cdot (\sum_{i=0}^{n-1} T(i) + \sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=1}^{n-1} T(i)) \quad (T(0) = T(1) = 0)$$

$$\leq n + \frac{2}{n} \cdot (\sum_{i=2}^{n-1} 2i \cdot \ln(i)) \quad (\text{induction hypothesis})$$

$$\leq n + \frac{2}{n} \cdot (\int_{2}^{n} 2x \cdot \ln(x) dx) \quad (\text{area under the curve})$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

 $s \in \{a(1), ..., a(n)\}$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$

Lemma: $T(n) \le 2n \cdot \ln(n)$

proof: induction on n

$$T(1) = 0 = 2 \cdot 1 \ln(1)$$

$$T(n) < n + \frac{1}{n} \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$$

$$= n + \frac{1}{n} \cdot (\sum_{i=0}^{n-1} T(i) + \sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=1}^{n-1} T(i)) \quad (T(0) = T(1) = 0)$$

$$\leq n + \frac{2}{n} \cdot (\sum_{i=2}^{n-1} 2i \cdot \ln(i)) \quad (\text{induction hypothesis})$$

$$\leq n + \frac{2}{n} \cdot (\int_{2}^{n} 2x \cdot \ln(x) dx) \quad (\text{area under the curve})$$

$$\leq n + \frac{2}{n} \cdot (\int_2^n 2x \cdot \ln(x) dx)$$
 (area under the curve)

Product rule of differentiation

$$(uv)' = u'v + uv'$$

Integrate

$$\int u'v = uv - \int uv'$$

$$u' = 2x$$

$$v = \ln(x)$$

$$u = x^2$$

$$v' = 1/x$$

$$\int u'v = x^2 \ln(x) - \int x^2/x$$

$$= x^2 \cdot \ln(x) - \frac{x^2}{2}$$

$$A = \{a(1), ..., a(n)\}$$

random experiment:

choose ,splitter'

 $s \in \{a(1), ..., a(n)\}$

all *n* splitters equally likely

$$A_{<} = \{ a \in A | a < s \}$$

a(i) mutually distinct

$$A_{>} = \{a \in A | a > s\}$$

$$sort(A) = sort(A_{<}) \circ s \circ sort(A_{>})$$

$$T(n) = E(t_n)$$
: $T(n) = n - 1 + (1/n) \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$

Lemma: $T(n) \le 2n \cdot \ln(n)$

proof: induction on n

•
$$n = 1$$
:

$$T(1) = 0 = 2 \cdot 1 \ln(1)$$

$$T(n) < n + \frac{1}{n} \cdot \sum_{i=1}^{n} (T(i-1) + T(n-i))$$

$$= n + \frac{1}{n} \cdot (\sum_{i=0}^{n-1} T(i) + \sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=0}^{n-1} T(i))$$

$$= n + \frac{2}{n} \cdot (\sum_{i=1}^{n-1} T(i)) \quad (T(0) = T(1) = 0)$$

$$\leq n + \frac{2}{n} \cdot (\sum_{i=2}^{n-1} 2i \cdot \ln(i)) \quad (\text{induction hypothesis})$$

$$\leq n + \frac{2}{n} \cdot (\int_{2}^{n} 2x \cdot \ln(x) dx) \quad (\text{area under the curve})$$

$$\leq n + \frac{2}{n} \cdot \left(\int_{2}^{n} 2x \cdot \ln(x) dx \right)$$
 (area under the curve)

$$= n + \frac{2}{n} \cdot \left[(n^{2} \ln(n) - \frac{n^{2}}{2}) \right]$$
 (product rule)

$$-(2^{2} \ln 2 - 2^{2}/2)$$

$$< 2n \cdot \ln(n)$$
 (ln 2 > 0.69 > 1/2)