External-Memory Sorting

- External-memory algorithms
 - When data do not fit in main-memory
- External-memory sorting
 - Rough idea: sort peaces that fit in mainmemory and "merge" them
- Main-memory merge sort:
 - The main part of the algorithm is Merge
 - Let's merge:
 - 3, 6, 7, 11, 13
 - 1, 5, 8, 9, 10

Main-Memory Merge Sort

```
Merge-Sort(A)
01 if length(A) > 1 then
02 Copy the first half of A into array A1
03 Copy the second half of A into array A2
04 Merge-Sort(A1)
05 Merge-Sort(A2)
06 Merge(A, A1, A2)
Complete
Combine
```

Running time?

Merge-Sort Recursion Tree

- In each level: merge runs (sorted sequences) of size x into runs of size 2x, decrease the number of runs twofold.
- What would it mean to run this on a file in external memory?

External-Memory Merge-Sort

- Idea: increase the size of initial runs!
 - Initial runs the size of available main memory (M data elements)

External-Memory Merge Sort

- Input file X, empty file Y
- Phase 1: Repeat until end of file X:
 - Read the next M elements from X
 - Sort them in main-memory
 - Write them at the end of file Y
- Phase 2: Repeat while there is more than one run in Y:
 - Empty X
 - MergeAllRuns(Y, X)
 - X is now called Y, Y is now called X

External-Memory Merging

- MergeAllRuns(Y, X): repeat until the end of Y:
 - Call TwowayMerge to merge the next two runs from Y into one run, which is written at the end of X
- TwowayMerge: uses three main-memory arrays of size B

Analysis: Assumptions

- Assumptions and notation:
 - Disk page size:
 - B data elements
 - Data file size:
 - N elements, n = N/B disk pages
 - Available main memory:
 - M elements, m = M/B pages

Analysis

- Phase 1:
 - Read file X, write file Y: 2n = O(n) I/Os
- Phase 2:
 - One iteration: Read file Y, write file X: 2n = O(n) I/Os
 - Number of iterations: $log_2N/M = log_2n/m$

Analysis: Conclusions

- Total running time of external-memory merge sort: O(n log₂ n/m)
- We can do better!

- Observation:
 - Phase 1 uses all available memory
 - Phase 2 uses just 3 pages out of m available!!!

Two-Phase, Multiway Merge Sort

- Idea: merge all runs at once!
 - Phase 1: the same (do internal sorts)
 - Phase 2: perform MultiwayMerge(Y,X)

Multiway Merging

Analysis of TPMMS

- Phase 1: O(n), Phase 2: O(n)
- Total: O(n) I/Os!
- The catch: files only of "limited" size can be sorted
 - Phase 2 can merge a maximum of m-1 runs.
 - Which means: N/M < m-1
 - How large files can we sort with TPMMS on a machine with 128Mb main memory and disk page size of 16Kb?

General Multiway Merge Sort

What if a file is very large or memory is small?

- General multiway merge sort:
 - Phase 1: the same (do internal sorts)
 - Phase 2: do as many iterations of merging as necessary until only one run remains
 Each iteration repeatedly calls MultiwayMerge(Y, X) to merge groups of m-1 runs until the end of file Y is reached.

Analysis

- Phase 1: O(n), each iteration of phase 2: O(n)
- How many iterations are there in phase 2?
 - Number of iterations: $\log_{m-1} N/M = \log_m n$
- Total running time: $O(n \log_m n)$ I/Os

Conclusions

- External sorting can be done in $O(n \log_m n)$ I/O operations for any n
 - This is asymptotically optimal
- In practice, we can usually sort in O(n) I/Os
 - Use two-phase, multiway merge-sort