Merge Sort

Basic Algorithm Design Techniques

- Divide and conquer
- Dynamic Programming
- Greedy

 Common Theme: To solve a large, complicated problem, break it into many smaller sub-problems.

Divide and Conquer

 Idea: Break the problem into several unrelated sub-problems, then combine the solutions to solve the original problem.

- Recipe:
- 1. (divide) Divide the problem into sub-problems
- 2. (conquer) Solve the sub-problems recursively.
- 3. (merge) Combine the solutions.

MergeSort

4 8 42 15 16 23

- Suppose you have 2 sorted arrays
- How do you merge them into a sorted array?
 - Just look at the first element in both arrays
 - Put the smaller element into the new array.
 - Then look at the next element in the array that the smaller element came from and compare with the current element in the other array
 - Repeat...

Merging

Merging

The complexity of merge sort is O(n)

MergeSort

- But wait a second...you aren't given two already sorted arrays
- Recursion to the rescue!
 - Keep dividing the array in half (until the subarray size is 1)
 - A subarray of size 1 is sorted
 - Merge the sorted halves together

MergeSort Illustrated

MergeSort Illustrated

Example 1 Merge Sort

- Goal: Sort an array of numbers in ascending order.
- Input: Array a[] = {6, 2, 4, 1, 5, 3, 7, 8}

Algorithm:

Merge Sort: Example:

```
{6, 2, 4, 1, 5, 3, 7, 8}
{1, 2, 3, 4, 5, 6, 7, 8}
```

```
{6, 2, 4, 1}
{1, 2, 4, 6}
```

```
{6, 2}
{2, 6}
```

Merge