Merge Sort / Recursion

Runtime Analysis

- Last time we said Selection sort is inefficient
- Let's be more specific
- We'll measure the asymptotic runtime of the algorithm
 - Often use big-O notation
- Count the number of "steps" the algorithm take
 - A step is typically a basic operation (+, -, &&, etc)

Runtime Analysis

- Asymptotic runtime
 - Measures the order of magnitude of the runtime in relation to the size of the input
 - Name the input size n
 - For sorting Size of the input is the number of values in the data structure
 - Ignore constants
- Ex. Runtime of O(n) grows linearly with the size of the input

Abridged runtime analysis

Outer loop runs once for each index

Runs O(n) times

```
def selectionSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 var data: List[T] = inputData
 for (i <- data.indices) {
 var minFound = data.apply(i)
 var minIndex = i
 for (j <- i until data.size) {
 val currentValue = data.apply(j)
 if (comparator(currentValue, minFound)) {
 minFound = currentValue
 minIndex = j
 }
 }
 data = data.updated(minIndex, data.apply(i))
 data = data.updated(i, minFound)
 }
 data
}</pre>
```

Abridged runtime analysis

```
Inner loop
runs once
 def selectionSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 for each
 var data: List[T] = inputData
index from
 for (i <- data.indices) {</pre>
 var minFound = data.apply(i)
i to the end
 var minIndex = i
 of the list
 for (j <- i until data.size) {</pre>
 val currentValue = data.apply(j)
 if (comparator(currentValue, minFound)) {
 Runs for
 minFound = currentValue
 minIndex = j
 each
iteration of
 data = data.updated(minIndex, data.apply(i))
 the outer
 data = data.updated(i, minFound)
 loop with
 data
  a worst
  case of
 O(n)
```

Abridged runtime analysis

Run O(n)
iterations
O(n) times
results in
an O(n²)
total
runtime

```
def selectionSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 var data: List[T] = inputData
 for (i <- data.indices) {
 var minFound = data.apply(i)
 var minIndex = i
 for (j <- i until data.size) {
 val currentValue = data.apply(j)
 if (comparator(currentValue, minFound)) {
 minFound = currentValue
 minIndex = j
 }
 }
 data = data.updated(minIndex, data.apply(i))
 data = data.updated(i, minFound)
 }
 data
}</pre>
```

Abridged runtime analysis

```
def selectionSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 var data: List[T] = inputData
 for (i <- data.indices) {</pre>
 var minFound = data.apply(i)
 We reach
 var minIndex = i
 O(n^3)
 for (j <- i until data.size)</pre>
 val currentValue = data.apply(j)
since apply
 if (comparator(currentValue, minFound)) {
 minFound = currentValue
 takes O(n)
 minIndex = j
More details
 data = data.updated(minIndex, data.apply(i))
 in AO4
 data = data.updated(i, minFound)
 data
```

- More mathematical analysis
 - Inner loop runs Σ i times where i ranges from n to 1
 - $n + n-1 + n-2 + ... + 2 + 1 = n^2/2 + n/2$
 - For asymptotic we only consider the highest order term and ignore constant multipliers
 - Therefore $n^2/2 + n/2$ is $O(n^2)$
 - Selection Sort has O(n²) runtime

- We briefly saw in CSE115 that we can do better by using merge sort and reaching O(n log(n)) runtime
- Let's analyze this in more depth

- The algorithm
 - If the input list has 1 element
 - Return it (It's already sorted)
 - Else
 - Divide the input list in two halves
 - Recursively call merge sort on each half (Repeats until the lists are size 1)
 - Merge the two sorted lists together into a single sorted list

Given an input

51 1 100 19 2 8 4 3

Divide into two lists recursively until n=1

Merge lists until the original input is sorted


```
def mergeSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 if (inputData.length < 2) {
 inputData
 } else {
 val mid: Int = inputData.length / 2
 val (left, right) = inputData.splitAt(mid)
 val leftSorted = mergeSort(left, comparator)
 val rightSorted = mergeSort(right, comparator)
 merge(leftSorted, rightSorted, comparator)
 }
}</pre>
```

Recursion!

Merge Sort - Runtime

- Each level of the recursion has 2 lists of size n/2
- Recursion ends when is $n/2^i == 1$
 - i = log(n)
 - log(n) levels of recursion
- Each level needs to merge a total of n elements across all sub-lists
- If we can merge in O(n) time we'll have O(n log(n)) total runtime

- Merge two sorted lists in O(n) time
- Take advantage of each list being sorted
- Start with pointers at the beginning of each list
- Compare the two values at the pointers and find which come first based on the comparator
 - Append it to a new list and advance that pointer
- When a pointer reaches the end of a list copy the rest of the contents

1

1 2

1 2 3

1 2 3 4

1 19 51 100

2 3 4 8

When a pointer reaches the end of a list, copy the rest of the other list to the result

1 2 3 4 8

1 19 51 100

When a pointer reaches the end of a list, copy the rest of the other list to the result

1 2 3 4 8 19 51 100

```
def merge[T](left: List[T], right: List[T], comparator: (T, T) => Boolean): List[T] = {
  var leftPointer = 0
  var rightPointer = 0
  var sortedList: List[T] = List()
  while (leftPointer < left.length && rightPointer < right.length) {</pre>
 if (comparator(left.apply(leftPointer), right.apply(rightPointer))) {
 sortedList = sortedList :+ left.apply(leftPointer)
 leftPointer += 1
 } else {
 sortedList = sortedList :+ right.apply(rightPointer)
 rightPointer += 1
  while (leftPointer < left.length) {</pre>
 sortedList = sortedList :+ left.apply(leftPointer)
 leftPointer += 1
  while (rightPointer < right.length) {</pre>
 sortedList = sortedList :+ right.apply(rightPointer)
 rightPointer += 1
  sortedList
```

```
def merge[T](left: List[T], right: List[T], comparator: (T, T) => Boolean): List[T] = {
  var leftPointer = 0
  var rightPointer = 0
 var sortedList: List[T] = List()
 while (leftPointer < left.length && rightPointer < right.length) {</pre>
 if (comparator(left.apply(leftPointer), right.apply(rightPointer))) {
 sortedList = sortedList :+ left.apply(leftPointer)
 leftPointer += 1
 } else {
 sortedList = sortedList :+ right.apply(rightPointer)
 rightPointer += 1
 while (leftPointer < left.length) {</pre>
 sortedList = sortedList :+ left.apply(leftPointer)
 leftPointer += 1
  while (rightPointer < right.length) {</pre>
 sortedList = sortedList :+ right.apply(rightPointer)
 rightPointer += 1
  sortedList
```

```
def merge[T](left: List[T], right: List[T], comparator: (T, T) => Boolean): List[T] = {
  var leftPointer = 0
  var rightPointer = 0
  var sortedList: List[T] = List()
 while (leftPointer < left.length && rightPointer < right.length) {</pre>
 if (comparator(left_apply(leftPointer), right_apply(rightPointer))) {
 sortedList = sortedList :+ left.apply(leftPointer)
 leftPointer += 1
 } else {
 sortedList = sortedList :+ right.apply(rightPointer)
 rightPointer += 1
  while (leftPointer < left_length) {</pre>
 sortedList = sortedList |:+ left.apply(leftPointer)
 leftPointer += 1
 while (rightPointer < right.length) {</pre>
 sortedList = sortedList |:+ | right.apply(rightPointer)
 rightPointer += 1
  sortedList
```

You banned var then used it in your example!

```
def noVarMerge[T](left: List[T], right: List[T], comparator: (T, T) => Boolean): List[T] = {
 noVarMergeHelper(List(), left, right, comparator)
}

def noVarMergeHelper[T](accumulator: List[T], left: List[T], right: List[T], comparator: (T, T) => Boolean): List[T] = {
 if(left.isEmpty){
 accumulator.reverse ::: right
 }else if(right.isEmpty){
 accumulator.reverse ::: left
 }else if(comparator(left.head, right.head)){
 noVarMergeHelper(left.head :: accumulator, left.drop(1), right, comparator)
 }else{
 noVarMergeHelper(right.head :: accumulator, left, right.drop(1), comparator)
 }
}
```

- Rewrite merge without using var
 - Need to add elements to a List which requires reassignment
 - Avoid by using recursion
 - Each "reassignment" is made by creating a new stack frame with the new value stored in a parameter

- Suggested approach:
 - Assume your recursive calls return the correct values
 - Write your method based on this assumption
 - Add a base case(s) for an input that has a trivial return value
 - Only write recursive calls that get closer to a base case

- Suggested approach:
 - Assume your recursive calls return the correct values
 - Write your method based on this assumption
 - Add a base case(s) for an input that has a trivial return value
 - Only write recursive calls that get closer to a base case

```
def mergeSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 val mid: Int = inputData.length / 2
 val (left, right) = inputData.splitAt(mid)
 val leftSorted = mergeSort(left, comparator)
 val rightSorted = mergeSort(right, comparator)

 merge(leftSorted, rightSorted, comparator)
}
```

- Suggested approach:
 - Assume your recursive calls return the correct values
 - Write your method based on this assumption
 - Add a base case(s) for an input that has a trivial return value
 - Only write recursive calls that get closer to a base case

```
def mergeSort[T](inputData: List[T], comparator: (T, T) => Boolean): List[T] = {
 if (inputData.length < 2) {
 inputData
 } else {
 val mid: Int = inputData.length / 2
 val (left, right) = inputData.splitAt(mid)
 val leftSorted = mergeSort(left, comparator)
 val rightSorted = mergeSort(right, comparator)

 merge(leftSorted, rightSorted, comparator)
 }
}</pre>
```

- Assume your recursive calls return the correct values
 -and-
- Write your method based on this assumption

- The primary benefit of writing recursive methods/functions is that we can assume that the recursive calls are correct
- If these calls are not correct, we have work to do elsewhere
 - While writing the top level functionality, assume they are correct and fix the other issues if they are not

- Add a base case(s) for an input that has a trivial return value
 - A simple input where the return value is trivial
 - Ex. An empty list, an empty String, 0, 1
- Add a conditional to your method to check for the base case(s)
 - If the input is a base case, return the trivial solution
 - Else, run your code that makes the recursive call(s)

- Ensure your recursive calls always get closer to a base case
 - Base case is eventually reached and returned
 - Ex. Base case is 0, each recursive call decreases the input
 - Ex. Base case is the empty String and an each recursive call removes a character from the input
- If your recursive calls don't reach a base case
 - Infinite recursion
 - Stack overflow