

En moyenne, *QUICKSORT* ne fait que $O(n \lg n)$ comparaisons. Voici une preuve.

Supposons (supposition raisonnable faute de mieux) que chaque permutation de clé dans le fichier au départ est aussi probable qu'une autre. Ceci nous permettra de faire la moyenne. Soit $A(n)$ le nombre de comparaisons faites en moyenne par *QUICKSORT* sur un fichier de n clés. Avec la supposition d'équiprobabilité, on a

$$A(n) = (n - 1) + \frac{2}{n}(A(1) + A(2) + \dots + A(n - 1)) \quad (1)$$

parce qu'il faut $n - 1$ comparaisons pour partitionner le premier intervalle et pour chacune de n positions possibles du pivot il faut trier les intervalles correspondants. On divise par n pour faire la moyenne (n positions du pivot) et on multiplie par 2 parce que chaque taille (longueur) d'intervalle apparaît deux fois (pourquoi?). On a également, par le même raisonnement,

$$A(n - 1) = (n - 2) + \frac{2}{n - 1}(A(1) + A(2) + \dots + A(n - 2)) \quad (2)$$

Si on multiplie 1 par n et 2 par $-(n - 1)$ et on fait la somme des deux, on obtient

$$\begin{aligned} nA(n) &= n(n - 1) + 2 \sum_{i=1}^{n-1} A(i) \\ -(n - 1)A(n - 1) &= -(n - 1)(n - 2) - 2 \sum_{i=1}^{n-2} A(i) \end{aligned}$$

$$nA(n) - (n - 1)A(n - 1) = 2A(n - 1) + 2(n - 1)$$

La dernière ligne devient

$$nA(n) - (n + 1)A(n - 1) = 2(n - 1)$$

et on divise par $2n(n - 1)$ pour obtenir

$$\frac{A(n)}{2(n + 1)} - \frac{A(n - 1)}{2n} = \frac{n - 1}{n(n + 1)} = \frac{2}{n + 1} - \frac{1}{n}$$

et, en répétant ceci pour $n - 1, n - 2, \dots, 3, 2, 1$ on arrive au système d'égalités

$$\begin{aligned} \frac{A(n)}{2(n + 1)} - \frac{A(n - 1)}{2(n)} &= \frac{2}{n + 1} - \frac{1}{n} \\ \frac{A(n - 1)}{2(n)} - \frac{A(n - 2)}{2(n - 1)} &= \frac{2}{n} - \frac{1}{n - 1} \\ &\vdots \\ \frac{A(2)}{2(3)} - \frac{A(1)}{2(2)} &= \frac{2}{3} - \frac{1}{2} \\ \frac{A(1)}{2(2)} - \frac{A(0)}{2(1)} &= \frac{2}{2} - \frac{1}{1} \end{aligned}$$

En faisant la somme de toutes ces égalités nous trouvons

$$\frac{A(n)}{2(n+1)} - \frac{A(0)}{2(1)} = \frac{2}{n+1} + \left(\sum_{i=2}^n \frac{1}{i}\right) - 1 = \frac{2}{n+1} + \left(\sum_{i=1}^n \frac{1}{i}\right) - 2 = -\frac{2n}{n+1} + \sum_{i=1}^n \frac{1}{i}$$

Puisque $A(0) = 0$, on a

$$A(n) = 2(n+1)\left[-\frac{2n}{n+1} + \sum_{i=1}^n \frac{1}{i}\right] = -4n + 2(n+1) \sum_{i=1}^n \frac{1}{i}.$$

Maintenant il suffit de trouver la somme des $\frac{1}{i}$. Mais c'est facile: avec un dessin on voit que

$$\int_i^{i+1} \frac{dx}{x} \leq \frac{1}{i} \leq \int_{i-1}^i \frac{dx}{x}$$

ce qui donne

$$\int_1^{n+1} \frac{dx}{x} \leq \sum_{i=1}^n \frac{1}{i} \leq 1 + \int_1^n \frac{dx}{x}$$

et alors

$$\ln n \leq \ln(n+1) \leq \sum_{i=1}^n \frac{1}{i} \leq 1 + \ln n.$$

Finalement, on obtient

$$-4n + 2(n+1) \ln n \leq A(n) \leq -4n + 2(n+1)(\ln n + 1) \leq 2(n+1)(\ln n + 1).$$

Mais

$$-4n + 2(n+1) \ln n \geq -4n + 2n \ln n \geq n \ln n$$

pour $n > e^4$, tandis que

$$-4n + 2(n+1)(\ln n + 1) \leq 2n \ln n + 2 \ln n - 2n + 2 \leq 2n \ln n$$

pour $n > e$. Donc, pour $n > e^4$,

$$n \ln n \leq A(n) \leq 2n \ln n$$

. On conclut que $A(n) \in \theta(n \log n)$.