

Sorting Algorithms

Sorting – The Task

- Given an array

$x[0], x[1], \dots, x[\text{size}-1]$

reorder entries so that

$x[0] \leq x[1] \leq \dots \leq x[\text{size}-1]$

Here, List is in non-decreasing order.

- We can also sort a list of elements in non-increasing order.

Sorting – Example

- **Original list:**
 - 10, 30, 20, 80, 70, 10, 60, 40, 70
- **Sorted in non-decreasing order:**
 - 10, 10, 20, 30, 40, 60, 70, 70, 80
- **Sorted in non-increasing order:**
 - 80, 70, 70, 60, 40, 30, 20, 10, 10

Sorting Problem

- What do we want :
 - Data to be sorted in order

Issues in Sorting

Many issues are there in sorting techniques

- How to rearrange a given set of data?
- Which data structures are more suitable to store data prior to their sorting?
- How fast the sorting can be achieved?
- How sorting can be done in a memory constraint situation?
- How to sort various types of data?

Sorting Algorithms

Sorting by Comparison

- Basic operation involved in this type of sorting technique is comparison. A data item is compared with other items in the list of items in order to find its place in the sorted list.
 - Insertion
 - Selection
 - Exchange
 - Enumeration

Sorting by Comparison

Sorting by comparison – Insertion:

- From a given list of items, one item is considered at a time. The item chosen is then inserted into an appropriate position relative to the previously sorted items. The item can be inserted into the same list or to a different list.

e.g.: Insertion sort

Sorting by comparison – Selection:

- First the smallest (or largest) item is located and it is separated from the rest; then the next smallest (or next largest) is selected and so on until all item are separated.

e.g.: Selection sort, Heap sort

Sorting by Comparison

Sorting by comparison – Exchange:

- If two items are found to be out of order, they are interchanged. The process is repeated until no more exchange is required.

e.g.: Bubble sort, Shell Sort, Quick Sort

Sorting by comparison – Enumeration:

- Two or more input lists are merged into an output list and while merging the items, an input list is chosen following the required sorting order.

e.g.: Merge sort

Sorting by Distribution

- No key comparison takes place
- All items under sorting are distributed over an auxiliary storage space based on the constituent element in each and then grouped them together to get the sorted list.
- Distributions of items based on the following choices
 - ✓ **Radix** - An item is placed in a space decided by the bases (or radix) of its components with which it is composed of.
 - ✓ **Counting** - Items are sorted based on their relative counts.
 - ✓ **Hashing** - Items are hashed, that is, dispersed into a list based on a hash function.

Insertion Sort

Insertion Sort

General situation :

Insertion Sort

```
void insertionSort (int list[], int size)
{
 int i,j,item;

 for (i=1; i<size; i++)
 {
 item = list[i] ;
/* Move elements of list[0..i-1], that are greater than
item, to one position ahead of their current position */

 for (j=i-1; (j>=0) && (list[j] > item); j--)
 list[j+1] = list[j];
 list[j+1] = item ;
 }
}
```

Insertion Sort

```
int main()
{
 int x[ ]={-45,89,-65,87,0,3,-23,19,56,21,76,-50};

 int i;
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");

insertionSort(x,12);

 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
}
```

OUTPUT

```
-45 89 -65 87 0 3 -23 19 56 21 76 -50

-65 -50 -45 -23 0 3 19 21 56 76 87 89
```

Insertion Sort - Example

54	26	93	17	77	31	44	55	20
26	54	93	17	77	31	44	55	20
26	54	93	17	77	31	44	55	20
17	26	54	93	77	31	44	55	20
17	26	54	77	93	31	44	55	20
17	26	31	54	77	93	44	55	20
17	26	31	44	54	77	93	55	20
17	26	31	44	54	55	77	93	20
17	20	26	31	44	54	55	77	93

Assume 54 is a sorted list of 1 item

inserted 26

inserted 93

inserted 17

inserted 77

inserted 31

inserted 44

inserted 55

inserted 20

Insertion Sort: Complexity Analysis

Case 1: If the input list is already in sorted order

Number of comparisons: Number of comparison in each iteration is 1.

$$C(n) = 1 + 1 + 1 + \dots + 1 \text{ upto } (n-1)^{\text{th}} \text{ iteration.}$$

Number of movement: No data movement takes place in any iteration.

$$M(n) = 0$$

Insertion Sort: Complexity analysis

Case 2: If the input list is sorted but in reverse order

Number of comparisons: Number of comparison in each iteration is 1.

$$C(n) = 1 + 2 + 3 + \dots + (n - 1) = \frac{n(n - 1)}{2}$$

Number of movement: Number of movements takes place in any i^{th} iteration is i .

$$M(n) = 1 + 2 + 3 + \dots + (n - 1) = \frac{n(n - 1)}{2}$$

Insertion Sort: Complexity analysis

Case 3: If the input list is in random order

- Let p_j be the probability that the key will go to the j^{th} location ($1 \leq j \leq i + 1$). Then the number of comparisons will be $j \cdot p_j$.
- The average number of comparisons in the $(i + 1)^{\text{th}}$ iteration is

$$A_{i+1} = \sum_{j=1}^{i+1} j \cdot p_j$$

- Assume that all keys are distinct and all permutations of keys are equally likely.

$$p_1 = p_2 = p_3 = \cdots = p_{i+1} = \frac{1}{i+1}$$

Insertion Sort: Complexity analysis

Case 3: Number of comparisons

- Therefore, the average number of comparisons in the $(i + 1)^{th}$ iteration

$$A_{i+1} = \frac{1}{i+1} \sum_{j=1}^{i+1} j = \frac{1}{i+1} \cdot \frac{(i+1) \cdot (i+2)}{2} = \frac{i+2}{2}$$

- Total number of comparisons for all $(n - 1)$ iterations is

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

Insertion Sort: Complexity analysis

Case 3: Number of Movements

- On the average, number of movements in the i^{th} iteration

$$M_i = \frac{i + (i - 1) + (i - 2) + \dots + 2 + 1}{i} = \frac{i + 1}{2}$$

- Total number of movements

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

Insertion Sort: Summary of Complexity Analysis

Case	Comparisons	Movement	Memory	Remarks
Case 1	$C(n) = (n - 1)$	$M(n) = 0$	$S(n) = n$	Input list is in sorted order
Case 2	$C(n) = \frac{n(n - 1)}{2}$	$M(n) = \frac{n(n - 1)}{2}$	$S(n) = n$	Input list is sorted in reverse order
Case 3	$C(n) = \frac{(n - 1)(n + 4)}{4}$	$M(n) = \frac{(n - 1)(n + 2)}{4}$	$S(n) = n$	Input list is in random order

Case	Run time, $T(n)$	Complexity	Remarks
Case 1	$T(n) = c(n - 1)$	$T(n) = O(n)$	Best case
Case 2	$T(n) = c n(n - 1)$	$T(n) = O(n^2)$	Worst case
Case 3	$T(n) = c \frac{(n - 1)(n + 3)}{2}$	$T(n) = O(n^2)$	Average case

Selection Sort

Selection Sort

General situation :

Steps :

- Find smallest element, **mval**, in $x[k \dots \text{size-1}]$
- Swap smallest element with $x[k]$, then increase **k**.

Selection Sort

```
/* Yield location of smallest element in
x[k .. size-1];*/

int findMinLoc (int x[ ], int k, int size)
{
 int j, pos; /* x[pos] is the smallest
element found so far */
 pos = k;
 for (j=k+1; j<size; j++)
 if (x[j] < x[pos])
 pos = j;
 return pos;
}
```

Selection Sort

```
/* The main sorting function */
/* Sort x[0..size-1] in non-decreasing order */

int selectionSort (int x[], int size)
{  int k, m;
 for (k=0; k<size-1; k++)
 {
 m = findMinLoc (x, k, size);
 temp = a[k];
 a[k] = a[m];
 a[m] = temp;
 }
}
```

Selection Sort - Example

x: 3 12 -5 6 142 21 -17 45

x: -17 12 -5 6 142 21 3 45

x: -17 -5 12 6 142 21 3 45

x: -17 -5 3 6 142 21 12 45

x: -17 -5 3 6 142 21 12 45

x: -17 -5 3 6 12 21 142 45

x: -17 -5 3 6 12 21 142 45

x: -17 -5 3 6 12 21 45 142

x: -17 -5 3 6 12 21 45 142

Selection Sort: Complexity Analysis

Case 1: If the input list is already in sorted order

Number of comparisons:

$$C(n) = \sum_{i=1}^{n-1} (n - i) = \frac{n(n - 1)}{2}$$

Number of movement: no data movement takes place in any iteration.

$$M(n) = 0$$

Selection Sort: Complexity Analysis

Case 2: If the input list is sorted but in reverse order

Number of comparisons:

$$c(n) = \sum_{i=1}^{n-1} (n - i) = \frac{n(n - 1)}{2}$$

Number of movements:

$$M(n) = \frac{3}{2}(n - 1)$$

Selection Sort: Complexity Analysis

Case 3: If the input list is in random order

Number of comparisons:

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

- Let p_i be the probability that the i^{th} smallest element is in the i^{th} position. Number of total swap operations = $(1 - p_i) \times (n - 1)$

where $p_1 = p_2 = p_3 = \dots = p_n = \frac{1}{n}$

- Total number of movements**

$$M(n) = \left(1 - \frac{1}{n}\right) \times (n - 1) \times 3 = \frac{3(n - 1)(n - 1)}{n}$$

Selection Sort: Summary of Complexity analysis

Case	Comparisons	Movement	Memory	Remarks
Case 1	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = 0$	$S(n) = 0$	Input list is in sorted order
Case 2	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = \frac{3(n - 1)}{2}$	$S(n) = 0$	Input list is sorted in reverse order
Case 3	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = \frac{3(n - 1)^2}{n}$	$S(n) = 0$	Input list is in random order

Case	Run time, $T(n)$	Complexity	Remarks
Case 1	$T(n) = \frac{n(n - 1)}{2}$	$T(n) = O(n^2)$	Best case
Case 2	$T(n) = \frac{(n - 1)(n + 3)}{2}$	$T(n) = O(n^2)$	Worst case
Case 3	$T(n) \approx \frac{(n - 1)(2n + 3)}{2}$ (Taking $n - 1 \approx n$)	$T(n) = O(n^2)$	Average case

Bubble Sort

Bubble Sort

In every iteration
heaviest element drops
at the bottom.

The bottom
moves upward.

The sorting process proceeds in several passes.

- In every pass we go on comparing neighbouring pairs, and swap them if out of order.
- In every pass, the largest of the elements under considering will *bubble* to the top (i.e., the right).

Bubble Sort

How the passes proceed?

- In pass 1, we consider index 0 to n-1.
- In pass 2, we consider index 0 to n-2.
- In pass 3, we consider index 0 to n-3.
-
-
- In pass n-1, we consider index 0 to 1.

Bubble Sort - Example

Pass: 1

Bubble Sort - Example

Pass: 2

Bubble Sort

```
void swap(int *x, int *y)
{
 int tmp = *x;
 *x = *y;
 *y = tmp;
}

void bubble_sort(int x[], int n)
{
 int i, j;
 for (i=n-1; i>0; i--)
 for (j=0; j<i; j++)
 if (x[j] > x[j+1])
 swap(&x[j], &x[j+1]);
}
```

Bubble Sort

```
int main()
{
 int x[ ]={-45,89,-65,87,0,3,-23,19,56,21,76,-50};
 int i;
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
 bubble_sort(x,12);
 for(i=0;i<12;i++)
 printf("%d ",x[i]);
 printf("\n");
}
```

OUTPUT

-45 89 -65 87 0 3 -23 19 56 21 76 -50

-65 -50 -45 -23 0 3 19 21 56 76 87 89

Bubble Sort: Complexity analysis

Case 1: If the input list is already in sorted order

Number of comparisons:

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

Number of movements:

$$M(n) = 0$$

Bubble Sort: Complexity analysis

Case 2: If the input list is sorted but in reverse order

Number of comparisons:

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

Number of movements:

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

Bubble Sort: Complexity analysis

Case 3: If the input list is in random order

Number of comparisons:

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

Number of movements:

- Let p_j be the probability that the largest element is in the unsorted part is in j^{th} ($1 \leq j \leq n - i + 1$) location.
- The average number of swaps in the i^{th} pass is

$$= \sum_{j=1}^{n-i+1} (\overline{n - i + 1} - j) \cdot p_j$$

Bubble Sort: Complexity analysis

Case 3: If the input list is in random order

Number of movements:

- $p_1 = p_2 = p_{n-i+1} = \frac{1}{n-i+1}$
- Therefore, the average number of swaps in the i^{th} pass is

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

- The average number of movements

$$M(n) = \sum_{i=1}^{n-1} \frac{n-i}{2} = \frac{n(n-1)}{4}$$

Bubble Sort: Summary of Complexity analysis

Case	Comparisons	Movement	Memory	Remarks
Case 1	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = 0$	$S(n) = 0$	Input list is in sorted order
Case 2	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = \frac{n(n - 1)}{2}$	$S(n) = 0$	Input list is sorted in reverse order
Case 3	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = \frac{n(n - 1)}{4}$	$S(n) = 0$	Input list is in random order

Case	Run time, $T(n)$	Complexity	Remarks
Case 1	$T(n) = c \frac{n(n - 1)}{2}$	$T(n) = O(n^2)$	Best case
Case 2	$T(n) = cn(n - 1)$	$T(n) = O(n^2)$	Worst case
Case 3	$T(n) = \frac{3}{4}n(n - 1)$	$T(n) = O(n^2)$	Average case

Bubble Sort

How do you make best case with $(n-1)$ comparisons only?

- By maintaining a variable **flag**, to check if there has been any swaps in a given pass.
- If not, the array is already sorted.

Bubble Sort

```
void bubble_sort(int x[], int n)
{
 int i,j;
int flag = 0;
 for (i=n-1; i>0; i--)
 {
 for (j=0; j<i; j++)
 if (x[j] > x[j+1])
 {
 swap(&x[j], &x[j+1]);
 flag = 1;
 }
 if (flag == 0) return;
 }
}
```

What is Divide and Conquer?

- Divide-and conquer is a general algorithm design paradigm:
 - Divide: divide the input data S in two or more disjoint subsets S_1, S_2, \dots
 - Recur: solve the subproblems recursively
 - Conquer: combine the solutions for S_1, S_2, \dots , into a solution for S
- The base case for the recursion are subproblems of constant size
- Analysis can be done using **recurrence equations**

Efficient Sorting algorithms

Two of the most popular sorting algorithms are based on **divide-and-conquer** approach.

- Quick sort
- Merge sort

Basic concept of divide-and-conquer method:

```
sort (list)
{
 if the list has length greater than 1
 {
 Partition the list into lowlist and highlist;
 sort (lowlist);
 sort (highlist);
 combine (lowlist, highlist);
 }
}
```


Quick Sort

Quick Sort – How it Works?

At every step, we select a *pivot element* in the list (usually the first element).

- We put the pivot element in the *final position* of the sorted list.
- All the elements *less than or equal* to the pivot element are to the *left*.
- All the elements *greater than* the pivot element are to the *right*.

Quick Sort Partitioning

Quick Sort

```
#include <stdio.h>
void quickSort( int[], int, int);
int partition( int[], int, int);
void main()
{
 int i,a[] = { 7, 12, 1, -2, 0, 15, 4, 11, 9};
 printf("\n\nUnsorted array is: ");
 for(i = 0; i < 9; ++i)
 printf(" %d ", a[i]);
 quickSort( a, 0, 8);
 printf("\n\nSorted array is: ");
 for(i = 0; i < 9; ++i)
 printf(" %d ", a[i]);
}
void quickSort( int a[], int l, int r)
{
 int j;
 if( l < r ) { // divide and conquer
 j = partition( a, l, r);
 quickSort( a, l, j-1);
 quickSort( a, j+1, r);
 }
}
```

Quick Sort

```
int partition( int a[], int l, int r)
{
 int pivot, i, j, t;
 pivot = a[l];
 i = l;
 j = r+1;
 while( 1) {
 do {
 ++i;
 } while(a[i]<=pivot && i<=r);
 do {
 --j;
 } while( a[j] > pivot );
 if( i >= j ) break;
 t = a[i];
 a[i] = a[j];
 a[j] = t;
 }
 t = a[l];
 a[l] = a[j];
 a[j] = t;
 return j;
}
```

Example

We are given array of n integers to sort:

40	20	10	80	60	50	7	30	100
----	----	----	----	----	----	---	----	-----

Pick Pivot Element

There are a number of ways to pick the pivot element. In this example, we will use the first element in the array:

40	20	10	80	60	50	7	30	100
----	----	----	----	----	----	---	----	-----

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

`pivot_index = 0`

`pivot_index = 0`

pivot_index = 0

`pivot_index = 0`

pivot_index = 0

`pivot_index = 0`

`pivot_index = 0`

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

pivot_index = 0

Partition Result

Recursion: Quicksort Sub-arrays

Quick Sort: Complexity analysis

Memory requirement:

Size of the stack is:

$$S(n) = \lceil \log_2 n \rceil + 1$$

Number of comparisons:

- Let, $T(n)$ represents total time to sort n elements and $P(n)$ represents the time for perform a partition of a list of n elements.

$$T(n) = P(n) + T(n_l) + T(n_r), \text{ with } T(1) = T(0) = 0$$

where, n_l = number of elements in the left sub list

n_r = number of elements in the right sub list and $0 \leq n_l, n_r < n$

Quick Sort: Complexity analysis

$$C(n) = n + C(k-1) + C(n-k), \quad C(0) = C(1) = 0$$

(k = final position
of pivot element)

Quick Sort: Complexity analysis

Case 1: Elements in the list are in ascending order

Number of comparisons:

$$C(n) = n - 1 + C(n - 1), \text{ with } C(1) = C(0) = 0$$

$$C(n) = (n - 1) + (n - 2) + (n - 3) + \cdots + 2 + 1$$

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

Number of movements:

$$M(n) = 0$$

Quick Sort: Complexity analysis

Case 2: Elements in the list are in reverse order

Number of comparisons:

$$C(n) = n - 1 + C(n - 1), \text{ with } C(1) = C(0) = 0$$

$$C(n) = (n - 1) + (n - 2) + (n - 3) + \cdots + 2 + 1$$

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

Number of movements:

$$M(n) = \begin{cases} \frac{n-1}{2}, & \text{if } n \text{ is odd} \\ \frac{n}{2}, & \text{if } n \text{ is even} \end{cases}$$

Quick Sort: Complexity analysis

Case 3: Elements in the list are in random order

Number of comparisons:

$$C(n) = n + C(k - 1) + C(n - k), \quad C(0) = C(1) = 0$$

all values of k are equally likely. We must average over all k .

$$C(n) = \sum_{k=1}^n \frac{1}{n} [n + C(k - 1) + C(n - k)], \quad \text{with } C(1) = C(0) = 0$$

Quick Sort: Complexity analysis

$$C(n) = n + \sum_{k=1}^n \frac{1}{n} [C(k - 1) + C(n - k)]$$

$$C(n) = n + \frac{1}{n} \sum_{k=1}^n C(k - 1) + \frac{1}{n} \sum_{k=1}^n C(n - k)$$

Note:

$$\sum_{k=1}^n C(k - 1) = \sum_{i=0}^{n-1} C(i), \text{ by substituting } i = k-1.$$

$$\sum_{k=1}^n C(n - k) = \sum_{i=0}^{n-1} C(i), \text{ by substituting } i = n-k.$$

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

Quick Sort: Complexity analysis

$$C(n) = n + \frac{2}{n} \sum_{i=0}^{n-1} C(i)$$
$$nC(n) = n^2 + 2 \sum_{i=0}^{n-1} C(i) \dots \dots (1)$$

Writing down the same recurrence with $n-1$ replacing n , we get

$$(n-1)C(n-1) = (n-1)^2 + 2 \sum_{i=0}^{n-2} C(i) \dots \dots \dots (2)$$

$$(1) - (2)$$

$$nC(n) - (n-1)C(n-1) = n^2 - (n-1)^2 + 2C(n-1)$$

$$nC(n) = 2n - 1 + (n+1)C(n-1)$$

1.39n lg(n)/6 ≈ 0.23 n lg(n) exchanges.

Quick Sort: Complexity analysis

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

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

Quick Sort: Complexity analysis

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

“Telescoping” $\frac{T(n)}{n+1} - \frac{T(n-1)}{n} = \frac{2c}{n+1}$ to get the explicit form:

$$\begin{aligned} & \frac{T(n)}{n+1} + \frac{T(n-1)}{n} + \frac{T(n-2)}{n-1} + \dots + \frac{T(2)}{3} + \frac{T(1)}{2} \\ & - \frac{T(n-1)}{n} - \frac{T(n-2)}{n-1} - \dots - \frac{T(2)}{3} - \frac{T(1)}{2} - \frac{T(0)}{1} \\ & = \frac{2c}{n+1} + \frac{2c}{n} + \dots + \frac{2c}{3} + \frac{2c}{2}, \text{ or} \end{aligned}$$

$$\frac{T(n)}{n+1} = \frac{T(0)}{1} + 2c \left(\frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} + \frac{1}{n+1} \right) \approx 2c(H_{n+1} - 1) \approx c' \log n$$

($H_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} \approx \ln n + 0.577$ is the n^{th} harmonic number).

Quick Sort: Complexity analysis

Case 3: Elements in the list are in random order

Number of movements:

$$M(n) = \frac{1}{n} \sum_{i=1}^n [(i-1) + M(i-1) + M(n-i)]$$

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

$$M(n) = 2(n+1)(\log_e n + 0.577) - 4n$$

Quick Sort: Summary of Complexity analysis

Case	Comparisons	Movement	Memory	Remarks
Case 1	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = 0$	$S(n) = 1$	Input list is in sorted order
Case 2	$c(n) = \frac{n(n - 1)}{2}$	$M(n) = \left\lfloor \frac{n}{2} \right\rfloor$	$S(n) = 1$	Input list is sorted in reverse order
Case 3	$C(n) = 2(n + 1)(\log_e n + 0.577) - 4n$	$M(n) = 2(n + 1)(\log_e n)$	$S(n) = \lceil \log_2 n \rceil + 1$	Input list is in random order

Case	Run time, $T(n)$	Complexity	Remarks
Case 1	$T(n) = c \frac{n(n - 1)}{2}$	$T(n) = O(n^2)$	Worst case
Case 2	$T(n) = c \left(\frac{n(n - 1)}{2} + \left\lfloor \frac{n}{2} \right\rfloor \right)$	$T(n) = O(n^2)$	Worst case
Case 3	$T(n) = 4c(n + 1)(\log_e n + 0.577) - 8cn$ $T(n) = 2c[n \log_2 n - n + 1]$	$T(n) = O(n \log_2 n)$	Best / Average case

Merge Sort

Merge Sort – How it Works?

Merging two Sorted arrays

Move and copy elements pointed by P_a if its value is smaller than the element pointed by P_b in $(l + m - 1)$ operations and otherwise.

Merge Sort – Example

x: 3 | 12 | -5 | 6 | 72 | 21 | -7 | 45

3 | 12 | -5 | 6

Splitting arrays

72 | 21 | -7 | 45

3 | 12

-5 | 6

72 | 21

-7 | 45

3 | 12

-5 | 6

72 | 21

-7 | 45

3 | 12

-5 | 6

21 | 72

-7 | 45

-5 | 3 | 6 | 12

Merging two sorted arrays

-7 | 21 | 45 | 72

-7 | -5 | 3 | 6 | 12 | 21 | 45 | 72

Merge Sort Program

```
#include<stdio.h>
void mergesort(int a[],int i,int j);
void merge(int a[],int i1,int j1,int i2,int j2);

int main()
{
 int a[30],n,i;
 printf("Enter no of elements:");
 scanf("%d", &n);
 printf("Enter array elements:");

 for(i=0;i<n;i++)
 scanf("%d", &a[i]);

 mergesort(a,0,n-1);

 printf("\nSorted array is :");
 for(i=0;i<n;i++)
 printf("%d ",a[i]);

 return 0;
}
```

Merge Sort Program

```
void mergesort(int a[],int i,int j)
{
 int mid;

 if(i<j) {
 mid=(i+j)/2;
 /* left recursion */
 mergesort(a,i,mid);
 /* right recursion */
 mergesort(a,mid+1,j);
 /* merging of two sorted sub-arrays */
 merge(a,i,mid,mid+1,j);
 }
}
```

Merge Sort Program

```
void merge(int a[],int i1,int i2,int j1,int j2)
{
 int temp[50]; //array used for merging
 int i=i1,j=j1,k=0;


 while(i<=i2 && j<=j2) //while elements in both lists
 {
 if(a[i]<a[j])
 temp[k++]=a[i++];
 else
 temp[k++]=a[j++];
 }

 while(i<=i2) //copy remaining elements of the first list
 temp[k++]=a[i++];

 while(j<=j2) //copy remaining elements of the second list
 temp[k++]=a[j++];

 for(i=i1,j=0;i<=j2;i++,j++)
 a[i]=temp[j]; //Transfer elements from temp[] back to a[]
}
```

Merge Sort – Splitting Trace

Output: -56 -35 -5 -3 0 23 43 56 75 80 87 123

Space Complexity??

Worst Case: O(n.log(n))

Merge Sort: Complexity analysis

Time Complexity:

$$T(n) = D(n) + T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + T\left(\left\lceil \frac{n}{2} \right\rceil\right) + C(n) \quad \text{if } n > 1$$
$$T(n) = c_1 \quad \text{if } n = 1$$

- For simplicity of calculation

$$T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) = T\left(\left\lceil \frac{n}{2} \right\rceil\right) = T\left(\frac{n}{2}\right)$$
$$T(n) = c_1 \quad \text{if } n = 1$$

$$T(n) = c_2 + 2T\left(\frac{n}{2}\right) + (n - 1) \quad \text{if } n > 1$$

$$T(n) = n \cdot c_1 + n \log_2 n + (c_2 - 1)(n - 1) \quad \text{Assuming } n = 2^k$$

Quick Sort vs. Merge Sort

- **Quick sort**
 - **hard division, easy combination**
 - partition in the divide step of the divide-and-conquer framework
 - hence combine step does nothing
- **Merge sort**
 - **easy division, hard combination**
 - merge in the combine step
 - the divide step in this framework does one simple calculation only

Quick Sort vs. Merge Sort

Both the algorithms divide the problem into two sub problems.

- **Merge sort:**
 - two sub problems are of almost equal size always.
- **Quick sort:**
 - an equal sub division is not guaranteed.
- This difference between the two sorting methods appears as the deciding factor of their run time performances.