DESIGN AND ANALYSIS OF ALGORITHMS

Merge Sort

O(n²) sorting algorithms

- * Selection sort and insertion sort are both O(n²)
- O(n²) sorting is infeasible for n over 100000

A different strategy?

- * Divide array in two equal parts
- * Separately sort left and right half
- Combine the two sorted halves to get the full array sorted

Combining sorted lists

- * Given two sorted lists A and B, combine into a sorted list C
 - * Compare first element of A and B
 - * Move it into C
 - * Repeat until all elements in A and B are over
- * Merging A and B

32 74 89

21 55 64

32 74 89

21 32 55

21 32

55

- * Sort A[0] to A[n/2-1]
- * Sort A[n/2] to A[n-1]
- * Merge sorted halves into B[0..n-1]
- How do we sort the halves?
 - *Recursively, using the same strategy!

43 32 22 78 63 57 91 13

43 32 22 78

43 32 22 78 63 57 91 13

43 32 22 78

63 57 91 13

43 32 22 78 63 57 91 13

43 32 22 78

63 57 91 13

43 32

43 32 22 78 63 57 91 13

43 32 22 78

63 57 91 13

43 32

22 78

63 57

43 32 22 78 63 57 91 13

43 32 22 78

63 57 91 13

43 32

22 78

63 57

91 13

43

43 32 22 78 63 57 91 13

43 32 22 78

63 57 91 13

43 32

22 78

63 57 91 13

43

32

22

43 32 22 78 63 57 91 13

43 32 22 78 63

63 57 91 13

43 32

22 78

63 57 91

13

43

32

22

78

63

43 32 22 78 63 57 91 13

43 32 22 78 63

63 57 91 13

43 32 22

22 78

63 57 91 13

43 32

22

78

63

57

91

43	32	22	78	63	57	91	13

13

43	32	22	78	63	57	91

 32
 43
 22
 78
 63
 57
 91
 13

43	32	22	78	63	57	91	13

13

43	32	22	78	63	57	91

32 43 22 78 63 57 91 13

43	32	22	78	63	57	91	13

13

43	32	22	78	63	57	91	
							100

 32
 43
 22
 78
 57
 63
 91
 13

43	32	22	78	63	57	91	13

13

43	32	22	78	63	57	91

32 43 22 78 57 63 13 91

43 32 22 78 63 57 91 13

22 32 43 78

63 57 91 13

32 43

22 78

57 63 13

13 91

43

32

22

78

63

57

91

43	32	22	78	63	57	91	13

91

22	32	43	78	13	57	63

 32
 43
 22
 78
 57
 63
 13
 91

 13
 22
 32
 43
 57
 63
 78
 91

22 32 43 78

13 57 63 91

32 43

22 78

57 63 13

3 91

43

32

22

78

63

57

91

Divide and conquer

- * Break up problem into disjoint parts
- * Solve each part separately
- * Combine the solutions efficiently

Combine two sorted lists A and B into C

- *If A is empty, copy B into C
- *
 If B is empty, copy A into C
- Otherwise, compare first element of A and B and move the smaller of the two into C
- Repeat until all elements in A and B have been moved

Merging

```
function Merge(A,m,B,n,C)
  // Merge A[0..m-1], B[0..n-1] into C[0..m+n-1]
  i = 0; i = 0; k = 0;
  // Current positions in A,B,C respectively
  while (k < m+n)
  // Case 0: One of the two lists is empty
 if (i==m) {j++; k++;}
 if (i==n) {i++; k++;}
  // Case 1: Move head of A into C
 if (A[i] \le B[j]) \{C[k] = B[j]; j++; k++;\}
  // Case 2: Move head of Binto C
 if (A[i] > B[i]) \{C[k] = B[j]; j++; k++;\}
```

To sort A[0..n-1] into B[0..n-1]

- *If n is 1, nothing to be done
- *Otherwise
 - * Sort A[0..n/2-1] into L (left)
 - *Sort A[n/2..n-1] into R (right)
 - * Merge L and R into B

```
function MergeSort(A, left, right, B)
 // Sort the segment A[left..right-1] into B
  if (right - left == 1) // Base case
 B[0] = A[left]
 if (right - left > 1) // Recursive call
 mid = (left+right)/2
 MergeSort(A,left,mid,L)
 MergeSort(A,mid,right,R)
 Merge(L,mid-left,R,right-mid,B)
```

DESIGN AND ANALYSIS OF ALGORITHMS

Merge sort: Analysis

Combine two sorted lists A and B into C

- *If A is empty, copy B into C
- *
 If B is empty, copy A into C
- Otherwise, compare first element of A and B and move the smaller of the two into C
- Repeat until all elements in A and B have been moved

Merging

```
function Merge(A,m,B,n,C)
 // Merge A[0..m-1], B[0..n-1] into C[0..m+n-1]
 i = 0; j = 0; k = 0;
 // Current positions in A,B,C respectively
 while (k < m+n)
 // Case 1: Move head of A into C
 if (j==n \text{ or } A[i] \leq B[j])
 C[k] = A[i]; i++; k++
 // Case 2: Move head of B into C
 if (i==m \text{ or } A[i] > B[j])
 C[k] = B[j]; j++; k++
```

Analysis of Merge

How much time does Merge take?

- * Merge A of size m, B of size n into C
- * In each iteration, we add one element to C
 - * At most 7 basic operations per iteration
 - * Size of C is m+n
 - * $m+n \leq 2 \max(m,n)$
- Hence O(max(m,n)) = O(n) if $m \approx n$

Merge Sort

To sort A[0..n-1] into B[0..n-1]

- If n is 1, nothing to be done
- *Otherwise
 - Sort A[0..n/2-1] into L (left)
 - *Sort A[n/2..n-1] into R (right)
 - *
 Merge L and R into B

- *t(n): time taken by Merge Sort on input of size n
 - Assume, for simplicity, that n = 2^k

$$t(n) = 2t(n/2) + n$$

- Two subproblems of size n/2
- * Merging solutions requires time O(n/2+n/2) = O(n)
- Solve the recurrence by unwinding

* t(1) = 1

$$* t(1) = 1$$

$$*$$
 t(n) = 2t(n/2) + n

```
*
t(1) = 1
t(n) = 2t(n/2) + n
= 2 [2t(n/4) + n/2] + n = 2^{2}t(n/2^{2}) + 2n
```

```
*
t(1) = 1
t(n) = 2t(n/2) + n
= 2 [2t(n/4) + n/2] + n = 2^{2}t(n/2^{2}) + 2n
= 2^{2} [2t(n/2^{3}) + n/2^{2}] + 2n = 2^{3}t(n/2^{3}) + 3n
...
```

```
*
t(1) = 1
t(n) = 2t(n/2) + n
= 2 [2t(n/4) + n/2] + n = 2^{2}t(n/2^{2}) + 2n
= 2^{2} [2t(n/2^{3}) + n/2^{2}] + 2n = 2^{3}t(n/2^{3}) + 3n
...
= 2^{j}t(n/2^{j}) + jn
```

```
t(1) = 1
  t(n) = 2t(n/2) + n
 = 2 [2t(n/4) + n/2] + n = 2^2 t(n/2^2) + 2n
 = 2^{2} [2t(n/2^{3}) + n/2^{2}] + 2n = 2^{3} t(n/2^{3}) + 3n
 = 2^{j} t(n/2^{j}) + jn
  When j = \log n, n/2^{j} = 1, so t(n/2^{j}) = 1
```

```
* t(1) = 1

* t(n) = 2t(n/2) + n

= 2 [2t(n/4) + n/2] + n = 2^2 t(n/2^2) + 2n

= 2^2 [2t(n/2^3) + n/2^2] + 2n = 2^3 t(n/2^3) + 3n

...

= 2^j t(n/2^j) + jn
```

- * When $j = \log n$, $n/2^{j} = 1$, so $t(n/2^{j}) = 1$
 - * log n means log₂ n unless otherwise specified!

```
t(1) = 1
 t(n) = 2t(n/2) + n
  = 2 [2t(n/4) + n/2] + n = 2^2 t(n/2^2) + 2n
  = 2^{2} [2t(n/2^{3}) + n/2^{2}] + 2n = 2^{3}t(n/2^{3}) + 3n
= 2^{j} t(n/2^{j}) + jn
 When j = \log n, n/2^{j} = 1, so t(n/2^{j}) = 1
```

log n means log₂ n unless otherwise specified!

 $t(n) = 2^{j} t(n/2^{j}) + jn = 2^{\log n} + (\log n) n = n + n \log n = O(n \log n)$

O(n log n) sorting

- * Recall that O(n log n) is much more efficient than O(n²)
- * Assuming 108 operations per second, feasible input size goes from 10,000 to 10,000,000 (10 million or 1 crore)

Variations on merge

Union of two sorted lists (discard duplicates)

- # If A[i] == B[j], copy A[i] to C[k] and increment i,j,k
 - * Intersection of two sorted lists
- * If A[i] < B[j], increment i
 - * If B[j] < A[i], increment j
 - * If A[i] == B[j], copy A[i] to C[k] and increment i,j,k
 - * Exercise:

List difference: elements in A but not in B

Merge Sort: Shortcomings

- * Merging A and B creates a new array C
 - * No obvious way to efficiently merge in place
- * Extra storage can be costly
- * Inherently recursive
 - *Recursive call and return are expensive

Alternative approach

- * Extra space is required to merge
- * Merging happens because elements in left half must move right and vice versa
- * Can we divide so that everything to the left is smaller than everything to the right?
 - *No need to merge!