External Sorting

- Used when the data to be sorted is so large that we cannot use the computer's internal storage (main memory) to store it
- We use secondary storage devices to store the data
- The secondary storage devices we discuss here are tape drives. Any other storage device such as disk arrays, etc. can be used

Two-way Sorting

- Assumptions:
 - Computer's internal storage can hold three records at a time
 - We denote the internal storage capacity by M.
 Here we have M=3 ← Example (RAM = 128 MB)
 - We only denote the integer key of every record
 - We use four tape drives. One pair of tape drives is denoted by T_{a1} and T_{a2} and the other pair is denoted by T_{b1} and T_{b2}
 - Initially, all the records that have to be sorted are on T_{a1}.
 T_{a2}, T_{b1} and T_{b2} are empty

Two-way Sorting Algorithm: Sort Phase

Algorithm:

- Sort Phase
 - Read M records from one pair of tape drives.
 Initially, all the records are present only on one tape drive
 - Sort the M records in the computer's internal storage. If M is small (< 10) use insertion sort. For larger values of M use quick sort.
 - Write the M sorted records into the other pair of tape drives (i.e., the pair which does not contain the input records). While writing the records, alternate between the two tape drives of that pair.
 - Repeat steps 1-3 until the end of input

Two-Way Sort Phase Example

Initially, T_{a2}, T_{b1} and T_{b2} are empty and

T_{a1}: 81 94 11 96 12 35 17 99 28 58 41 75 15

- Read in 81 94 11 into computer's internal storage and sort them. The output is 11 81 94 which gets written onto T_{b1}
- Read in 96 12 35 into computer's internal storage and sort them. The output is 12 35 96 which gets written onto T_№
- At the end of the sort phase the contents of the tape drives are:

T_{at}: 81 94 11 96 12 35 17 99 28 58 41 75 15

overwritten

Although T_{at} contains data, we have sorted and copied the data on the other pair of tape drives. Therefore, T_{at} is ready to be

Two-way Sorting Algorithm: Merge Phase

Algorithm

- II. Merge Phase
 - Perform a merge sort reading the data from the input pair of tape drives and writing the data to the output pair of tape drives
 - While writing the data alternate between the two tape drives of the output pair
 - Repeat steps 1 and 2 until nothing is written into one of the output pair of tape drives

Merge Phase Example

At the end of the sort phase the contents of the tape drives are:

T_{a1}: 81 94 11 96 12 35 17 99 28 58 41 75 T_{a2}:

T_{h1}: 11 81 94 17 28 99 15

T₁₀: 12 35 96 41 58 75

- · Pass 1 Merge Phase:
 - The input pair of drives for this pass is the b-pair and the output pair is the a-pair
- · After pass 1 of the merge phase we get:

T_{at}: 11 12 35 81 94 96 15 T_{at}: 17 28 41 58 75 99

T_{b1}: 11 81 94 17 28 99 15

T_{b2}: 12 96 35 41 58 75

 The a-pair now contains the latest merged data and the data in bpair can be overwritten in the next pass

Merge Phase Example (contd.)

Pass 2 Merge Phase:

- The input pair of drives for this pass is the a-pair and the output pair is the b-pair
- · After pass 2 of the merge phase we get:

```
T_{a1}: 11 12 35 81 94 96 15 T_{a2}: 17 28 41 58 75 99 T_{b1}: 11 12 17 28 35 41 58 75 81 94 96 99 T_{b2}: 15
```

 The b-pair now contains the latest merged data and the data in a-pair can be overwritten

Merge Phase Example (contd.)

Pass 3 Merge Phase:

- The input pair of drives for this pass is the b-pair and the output pair is the a-pair
- · After pass 3 of the merge phase we get:

```
T<sub>a1</sub>: 11 12 15 17 28 35 41 58 75 81 94 96 99 T<sub>a2</sub>:
```


T_{b1}: 11 12 17 28 35 41 58 75 81 94 96 99 T_{b2}: 15

- The a-pair now contains the latest merged data and is T_{a2} empty
- · The stopping condition for the merge phase is reached
- No. of passes in Two-way Sorting = ceil(log ceil((N/M)))
 - N = # input records
 - M # records that can fit inside internal storage of computer

Multi-way Merge Sorting

- Sort phase remains the same as in twoway sorting
- In two-way sorting we did a 2-way merge
- In multi-way sorting we make a k-way merge
- For this we need two groups of tape drives
- Each group contains k tape drives giving 2*k tape drives in all

- Problem: Finding the smallest element in the merge phase requires (k-1) comparisons
- Solution: Use a heap to store the elements currently pointed to in each tape drive
- Example: Same data as last example.
- We use 3-way merge that requires 2 groups, each of three tape drives
- At the end of the sort phase we get

- For the first merge pass
 - The b-tape drives are the input drives
 - The a-tape drives are the output drives
- We store the data pointed to currently on each input tape drive as a heap in the computer's internal storage
- Initially, the heap would contain 11 12 17
- We do a deletmin() on the heap and write the record returned by the deletmin() into T_{a1}
- The cur-pointer to T_{b1} advances by one to point to 81
- We now have to insert 81 inside the heap

- The heap then becomes 12 17 81
- The next deletmin() yields 12 which is written on T_{a1}
- We continue to write on T_{a1} until we have written 9 records in it and then we switch to T_{a2} for output
- In this phase we have combined three 3-element data sets from the input b-tape drives into 9element data sets on the output a-tape drive
 T_{a1}: 11 12 17 28 35 81 94 96 99

T_{a2}: 15 41 58 75

Ta., Ta., Ta: can be overwritter

- In the second merge pass we will combine the contents of T_{a1}, T_{a2}, and T_{a3} and write the merged data on the b-tape drives
- Here, we will be combining three 9-element data sets from the input a-tape drives into one 27-element data set on the output b-tape drives
- We stop when, after a merge pass, (k-1) of the output tape drives are empty
- After the second merge pass T_M contains all the 13 elements of the input data set and T_M and T_M are empty
- The stopping condition is reached
- No. of passes in k-way merge = ceil(log , ceil(N/M))

pass 2 36 40 50 60170 80 95 100 110 120 130 140 153 Ta₂ Ta3 Ta4 Ta5 Tb1 Tb2 Tb3 Tb4 Tb5

Poly-Phase Merge

- K-way merge requires 2*k tape drives
- We can reduce the number of tape drives if we unevenly split the input data set (runs or # of M) for each merge pass
- If there is an available tape drive, stop the merge pass, and begin new merge pass
- For a 2-way merge the ratio of splitting input data (runs) is guided by the Fibonacci number series:
 a_{i+1} = a_i + a_{i+1}, a₁ = a₂ = 1
 - 1 1 2 3 5 8 13 21 34...

Poly-Phase Merge

- Example:
 - 13 runs split as 8 and 5
 - 34 runs split as 21 and 13
- For non-fibonacci numbers add dummy runs to reach the nearest Fibonacci number
- K-way poly-phase merge uses (k+1) tape drives instead of 2*k tape drives

Example 1

50 110 95|10 100 36|153 40 120|60 70 130|22 140 80

pass 1 Ta1

Ta2 50 95 110 | 40 120 153 | 22 80 140 Ta3 10 36 100 | 60 70 130

pass 2 Tá 9 36 50 95 100 110 | 40 60 70 120 130 153

Ta2 22 80 140 Ta3

pass 3 Tato 60 70 120 130 153 Ta2 10-22-36 50 80 95 100 110 140 pass 4 Ta₁ 3**6** 40 5**√ 2**∕270 80 95 100 110 120 130 140 153 Ta3

Example 2

50 110 95 10 100 36 153 40 120 60 70 130

Pass 1 Internal Sort

Ta1

Ta2 50 95 110 | 40 120 153

Ta3 10 36 100 | 60 70 130

Pass 2 Merge

Tat0 36 50 95 100 110 | 40 60 70 120 130 153

Ta2

Ta3

Pass 3 Distribute Ta1 Ta210 36 50 95 100 110

Ta30 60 70 120 130 153

Pass 4 Merge

Ta1

Ta₂

36 40 **3**70**→63**9 70 80 95 100 110 120 130 140 153

Thus, even runs will not increase the speed of sorting

Replacement Selection

- Replacement Selection allows for initial runs to contain more records than can fit in memory
- When records are written to tape drive, the internal memory is available
- If next record in the input tape is larger than the record we have just output, then it can be include in the run

Replacement Selection

Algorithm:

- Read M records as a heap in the computer's internal storage
- while (heap is not empty){
 - a. Perform deletemin() and send to output
 - b. while (next input record > last deletemin)
 - insert input record into heap
 - a. if (next input record < last deletemin)
 - store the record outside the heap
 - /* the region outside the heap in the computer's internal storage is called

dead space */

 If there are more input records create a new heap of M records and repeat step 2 Perform an external sorting with replacement selection technique on the following data. Assume that the memory can hold 4 records (M = 4) at a time and there are 4 tape drives (Ta1, Ta2, Tb1, and Tb2). Initially all data are stored in tape drive Ta1.

Tape drive									D	ata									
Ta1	55	94	11	6	12	35	17	99	28	58	41	75	15	38	19	100	8	80	
Ta2																			
Tb1																			
Tb2																			

 Sort the following data using a merge sort. You should use divide and conquer method described in class.

5	7	1	12	10	0	20	6	0
0	/	1	12	10	0	20	0	9

 Perform the 2-way poly phase merge sort on the following sequence of data which is stored in tape drive Ta1.
 94 11 6 12 35 17 99 28 58 41 75 15 38 19 100 8 80

Initially, Ta2, Ta3, are empty and M = 3.

Tape drive	Contents																
Ta1	55	94	11	6	12	35	17	99	28	58	41	75	15	38	19	100	8 80
Ta2																	
Ta3																	

Write the table at each pass. (including sort phase, and merge phase)