Algoritmo por De Ordenamiento Por Mezcla (Merge sort)

Este algoritmo de ordenamiento externo establece la técnica de divide y vencerás cuenta con una complejidad **0(n log n)**

Conceptualmente, el ordenamiento por mezcla funciona de la siguiente manera:

- 1. Si la longitud de la lista es 0 o 1, entonces ya está ordenada. En otro caso:
- 2. Dividir la lista desordenada en dos sublistas de aproximadamente la mitad del tamaño.
- 3. Ordenar cada sublista recursivamente aplicando el ordenamiento por mezcla.
- 4. Mezclar las dos sublistas en una sola lista ordenada.

El ordenamiento por mezcla incorpora dos ideas principales para mejorar su tiempo de ejecución:

- 1. Una lista pequeña necesitará menos pasos para ordenarse que una lista grande.
- Se necesitan menos pasos para construir una lista ordenada a partir de dos listas también ordenadas, que a partir de dos listas desordenadas. Por ejemplo, sólo será necesario entrelazar cada lista una vez que están ordenadas.

PSEUDOCÓDIGO

```
function mergesort(m)
var list left, right, result
 if length(m) \leq 1
 return m
else
 var middle = length(m) / 2
 for each x in m up to middle - 1
 add x to left
 for each x in m at and after middle
 add x to right
 left = mergesort(left)
 right = mergesort(right)
 if last(left) ≤ first(right)
 append right to left
 return left
 result = merge(left, right)
 return result
```

```
function merge(left, right)
 var list result
 while length(left) > 0 and length(right) > 0
 if first(left) ≤ first(right)
 append first(left) to result
 left = rest(left)
 else
 append first(right) to result
 right = rest(right)
 if length(left) > 0
 append rest(left) to result
 if length(right) > 0
 append rest(right) to result
 return result
```