

Computer Programming

Dr. Deepak B Phatak

Dr. Supratik Chakraborty

Department of Computer Science and Engineering
IIT Bombay

Session: Merge Sort in C++ and Its Analysis

Quick Recap of Relevant Topics

- The sorting problem
- Selection sort
- Merge sort
 - Intuition
 - Divide-and-conquer strategy
 - Key role of merging sorted sub-arrays

Overview of This Lecture

- Merge sort
 - C++ implementation
 - Analysis of performance
 - Counting “basic” steps to sort an array of size n

Merge Sort: Basic Idea

Sorting by Divide-and-Conquer

Sorting by Divide-and-Conquer

What Were The Steps?

- Divide an array of size n into two sub-arrays of size $\approx n/2$
 - Sub-array sizes may differ by 1 if n is odd
 - Easy!
- Sort each sub-array of size $n/2$
 - Use same technique as for sorting original array (recurse !!!)
 - Termination case of recursion: arrays of size 1
- Merge sorted sub-arrays, each of size $n/2$
 - One pass over each sorted sub-array

Merge Sort In C++


```
int main() {  
 int i, n, A[100]; // Variable declarations  
 cout << "Give count of integers: "; cin >> n; // Read and validate inputs  
 if ((n <= 0) || (n > 100)) { cout << "Invalid input!" << endl; return -1; }  
 cout << "Give " << n << " integers to sort." << endl;  
 for (i = 0; i < n; i++) { cin >> A[i]; } // Read elements of array A  
 mergeSort(A, 0, n); // Sort elements A[0] ... A[n-1]  
 ... Rest of code ...  
 return 0;  
}
```

Merge Sort In C++


```
int main() {  
 int i, n, A[100]; // Variable declarations  
 cout << "Give count of integers: "; cin >> n;// Read and validate inputs  
 if ((n <= 0) || (n > 100)) { cout << "Invalid input!" << endl; return -1; }  
 cout << "Give " << n << " integers to sort." << endl;  
 for (i = 0; i < n; i++) { cin >> A[i]; } // Read elements of array A  
 mergeSort(A, 0, n); // Sort elements A[0] ... A[n-1]  
 ... Rest of code ...  
 return 0;  
}
```

Merge Sort In C++


```
int main() {  
 int i, n, A[100]; // Variable declarations  
 cout << "Give count of integers: "; cin >> n;// Read and validate inputs  
 if ((n <= 0) || (n > 100)) { cout << "Invalid input!" << endl; return -1; }  
 cout << "Give " << n << " integers to sort." << endl;  
 for (i = 0; i < n; i++) { cin >> A[i]; } // Read elements of array A  
mergeSort(A, 0, n); // Sort elements A[0] ... A[n-1]  
 ... Rest of code ...  
 return 0;  
}
```

Merge Sort In C++


```
// PRECONDITION: start < end, both within array bounds of A
void mergeSort(int A[], int start, int end) {
 if (end == start + 1) { return; } //Subarray of interest has 1 element
 int mid = (start + end)/2; //Get mid-index of subarray of interest
 mergeSort(A, start, mid); // Sort subarray A[start] ... A[mid-1]
 mergeSort(A, mid, end); // Sort subarray A[mid] ... A[end-1]
 // Merge sorted subarrays A[start] ... A[mid-1] and A[mid] ... A[end-1]
 mergeSortedSubarrays(A, start, mid, end);
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merge Sort In C++


```
// PRECONDITION: start < end, both within array bounds of A
void mergeSort(int A[], int start, int end) {
 if (end == start + 1) { return; } //Subarray of interest has 1 element
 int mid = (start + end)/2; //Get mid-index of subarray of interest
 mergeSort(A, start, mid); // Sort subarray A[start] ... A[mid-1]
 mergeSort(A, mid, end); // Sort subarray A[mid] ... A[end-1]
 // Merge sorted subarrays
 mergeSortedSubarrays(A, start, mid, end);
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Termination case of recursion

Merge Sort In C++


```
// PRECONDITION: start < end, both within array bounds of A
void mergeSort(int A[], int start, int end) {
 if (end == start +1) { return; } //Subarray of interest has 1 element
 int mid = (start + end)/2; //Get mid-index of subarray of interest
 mergeSort(A, start, mid); // Sort subarray A[start] ... A[mid-1]
 mergeSort(A, mid, end); // Sort subarray A[mid] ... A[end-1]
 // Merge sorted subarrays A[start] ... A[mid-1] and A[mid] ... A[end-1]
 mergeSortedSubarrays(A, start, mid, end);
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merge Sort In C++


```
// PRECONDITION: start < end, both within array bounds of A
void mergeSort(int A[], int start, int end) {
 if (end == start + 1) { return; } //Subarray of interest has 1 element
 int mid = (start + end)/2; //Get mid-index of subarray of interest
 mergeSort(A, start, mid); // Sort subarray A[start] ... A[mid-1]
 mergeSort(A, mid, end); // Sort subarray A[mid] ... A[end-1]
 // Merge sorted subarrays A[start] ... A[mid-1] and A[mid] ... A[end-1]
 mergeSortedSubarrays(A, start, mid, end);
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merge Sort In C++


```
// PRECONDITION: A[start] ... A[mid-1] and A[mid] ... A[end-1] sorted in
// decreasing order
void mergeSortedSubarrays(int A[], int start, int mid, int end) {
 int i, j; int tempA[100], index = start;
 for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 // Determine whether A[i] or A[j] should appear next in sorted order
 // Update tempA[index] accordingly
 index++;
 } // end of merging loop
 // Copy tempA[start] ... tempA[end-1] to A[start] ... A[end-1]
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merge Sort In C++


```
// PRECONDITION: A[start] ... A[mid-1] and A[mid] ... A[end-1] sorted in  
// decreasing order
```

```
void mergeSortedSubarrays(int A[], int start, int mid, int end) {
```

```
 int i, j; int tempA[100], index = start;
```

```
 for (i = start, j = mid; i < end; i++) {
```

```
 // Determine whether to take from first or second subarray
```

```
 // Update temporary array
```

```
 index ++;
```

```
} // end of merge
```

```
// O(n)
```

```
return index;
```

```
}
```

Running index for second subarray
 $A[mid] \dots A[end-1]$

Running index for first subarray $A[start] \dots A[mid-1]$

```
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merge Sort In C++

```
// PRECONDITION: A[start] ... A[mid-1] and A[mid] ... A[end-1] sorted in
// decreasing order
void mergeSortedSubarrays(int A[], int start, int mid, int end) {
 int i, j; int tempA[100], index = start;
 for (i = start, j = mid; ((i < mid) && (j < end)); index++) { // Merging loop
 // Determining the smaller element
 // Update the temporary array
 index++;
 } // End of merging loop
}

// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Index in tempA where next element of merged-and-sorted subarray is stored

Merged-and-sorted subarray temporarily stored in tempA[start] ... tempA[end-1]

Merge Sort In C++


```
// PRECONDITION: A[start] ... A[mid-1] and A[mid] ... A[end-1] sorted in
// decreasing order
void mergeSortedSubarrays(int A[], int start, int mid, int end) {
 int i, j; int tempA[100], index = start;
 for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 // Determine whether A[i] or A[j] should appear next in sorted order
 // Update tempA[index] accordingly
 index++;
 } // end of merging loop
 // Copy tempA[start] ... tempA[end-1] to A[start] ... A[end-1]
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Merging Loop In C++


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 }
 else { // One of the two subarrays fully seen.
 }
 index++;
} // end of merging loop
```

Merging Loop In C++


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 }
 else {
 // One of the two subarrays fully seen.
 // Copy elements from the other subarray to tempA.
 }
 index++;
} // end of merging loop
```

Merging Loop In C++


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 }
 else { if (i < mid) {tempA[index] = A[i]; i++;} // A[mid] ... A[end-1] seen
 else {tempA[index] = A[j]; j++;} // A[start] ... A[mid-1] seen
 }
 index++;
} // end of merging loop
```

Merging Loop In C++


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 // Find which of A[i] (from subarray A[start] ... A[mid-1]) or
 // A[j] (from subarray A[mid] ... A[end-1]) is the next sorted element,
 } // copy that element to tempA[index]
 else { if (i < mid) {tempA[index] = A[i]; i++;} // A[mid] ... A[end-1] seen
 else {tempA[index] = A[j]; j++;} // A[start] ... A[mid-1] seen
 }
 index++;
} // end of merging loop
```

Merging Loop In C++


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 if (A[j] > A[i]) {tempA[index] = A[j]; j++;}
 else {tempA[index] = A[i]; i++;}
 }
 else { if (i < mid) {tempA[index] = A[i]; i++;} // A[mid] ... A[end-1] seen
 else {tempA[index] = A[j]; j++;} // A[start] ... A[mid-1] seen
 }
 index++;
} // end of merging loop
```

Merging Loop In C++: The Whole Story


```
for (i = start, j = mid; ((i < mid) || (j < end)); ) { // Merging loop
 if ((i < mid) && (j < end)) { // None of the two subarrays fully seen yet
 if (A[j] > A[i]) {tempA[index] = A[j]; j++;}
 else {tempA[index] = A[i]; i++;}
 }
 else { if (i < mid) {tempA[index] = A[i]; i++;} // A[mid] ... A[end-1] seen
 else {tempA[index] = A[j]; j++;} // A[start] ... A[mid-1] seen
 }
 index++;
} // end of merging loop
```

Merge Sort In C++


```
// PRECONDITION: A[start] ... A[mid-1] and A[mid] ... A[end-1] sorted in  
// decreasing order
```

```
void mergeSortedSubarrays(int A[], int start, int mid, int end) {
```

```
 int i, j; int tempA[100], index = start;
```

```
 for (i = s
```

```
 // Det
```

```
for (i = start; i < end; i++) {A[i] = tempA[i];}
```

```
 // Update temp
```

```
 index ++;
```

```
} // end of merging loop
```

```
 // Copy tempA[start] ... tempA[end-1] to A[start] ... A[end-1]
```

```
 return;
```

```
}
```

```
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

“Basic” Steps in mergeSortedSubarrays

- Reading two array elements, comparing them, writing an element in tempA, incrementing indices
- Copying an element from tempA to A

Counting “Basic” Steps In mergeSortedSubarrays

- Suppose mergeSortedSubarrays called with sub-arrays $A[\text{start}] \dots A[\text{mid}-1]$ and $A[\text{mid}] \dots A[\text{end}-1]$, each of size $n/2$
 - At most $n/2$ “basic” steps to iterate over $A[\text{start}] \dots A[\text{mid}-1]$
 - At most $n/2$ “basic” steps to iterate over $A[\text{mid}] \dots A[\text{end}-1]$
 - In all, at most $(n/2 + n/2)$ or n “basic” steps to get merged sorted subarray in tempA
 - n “basic” steps to copy $\text{tempA}[\text{start}] \dots \text{tempA}[\text{end}-1]$ to $A[\text{start}] \dots A[\text{end}-1]$

Overall, at most $2n$ “basic” steps

Counting “Basic” Steps in Merge Sort

- Let T_n denote maximum count of “basic” steps to merge sort an array of size n

Merge Sort: Looking Back


```
// PRECONDITION: start < end, both within array bounds of A
void mergeSort(int A[], int start, int end) {
 if (end == start +1) { return; } //Subarray of interest has 1 element
 int mid = (start + end)/2; //Get mid-index of subarray of interest
 mergeSort(A, start, mid); // Sort subarray A[start] ... A[mid-1]
 mergeSort(A, mid, end); // Sort subarray A[mid] ... A[end-1]
 // Merge sorted subarrays A[start] ... A[mid-1] and A[mid] ... A[end-1]
 mergeSortedSubarrays(A, start, mid, end);
 return;
}
// POSTCONDITION: A[start] ... A[end-1] sorted in decreasing order
```

Counting “Basic” Steps in Merge Sort

- Let T_n denote maximum count of “basic” steps to merge sort an array of size n
 - $T_n = T_{n/2} + T_{n/2} + 2n$
-
- mergeSortedSubarrays**
- Second recursive call of mergeSort**
- First recursive call of mergeSort**
- Solution of recurrence:**
 $T_n \approx \lceil 2n \cdot \log_2 n + n \rceil$

Comparing “Basic” Steps With Selection Sort

Summary

- Merge sort
 - C++ implementation using recursion
 - Analysis of performance
 - Counting “basic” steps in sorting an array of size n
 - Clear winner performance-wise over selection sort