MergeSort

MergeSort

MergeSort is a divide and conquer method of sorting

MergeSort Algorithm

- MergeSort is a recursive sorting procedure that uses at most O(n lg(n)) comparisons.
- To sort an array of n elements, we perform the following steps in sequence:
- If n < 2 then the array is already sorted.
- Otherwise, n > 1, and we perform the following three steps in sequence:
 - 1. Sort the <u>left half</u> of the the array using MergeSort.
 - Sort the <u>right half</u> of the the array using MergeSort.
 - 3. Merge the sorted left and right halves.

How to Merge

```
Here are two lists to be merged:
 First: (12, 16, 17, 20, 21, 27)
 Second: (9, 10, 11, 12, 19)
Compare 12 and 9
 First: (12, 16, 17, 20, 21, 27)
 Second: (10, 11, 12, 19)
 New: (9)
Compare 12 and 10
 First: (12, 16, 17, 20, 21, 27)
 Second: (11, 12, 19)
 New: (9, 10)
```

```
Compare 12 and 11
 First: (12, 16, 17, 20, 21, 27)
 Second: (12, 19)
 New: (9, 10, 11)
Compare 12 and 12
 First: (16, 17, 20, 21, 27)
 Second: (12, 19)
 New: (9, 10, 11, 12)
```

Compare 16 and 12

First: (16, 17, 20, 21, 27)

Second: (19)

New: (9, 10, 11, 12, 12)

Compare 16 and 19

First: (17, 20, 21, 27)

Second: (19)

New: (9, 10, 11, 12, 12, 16)

```
Compare 17 and 19
 First: (20, 21, 27)
 Second: (19)
 New: (9, 10, 11, 12, 12, 16, 17)
Compare 20 and 19
 First: (20, 21, 27)
 Second: ()
 New: (9, 10, 11, 12, 12, 16, 17, 19)
```

```
Checkout 20 and empty list
```

```
First: ()
```

Second: ()

New: (9, 10, 11, 12, 12, 16, 17, 19, 20, 21, 27)

MergeSort

Original	24	13	26	1	12	27	38	15							
Divide in 2	24	13	26	1		12	27	38	15						
Divide in 4	24	13		26	1		12	27		38	15				
Divide in 8	24		13		26		1		12		27		38		15
Merge 2	13	24			1	26			12	27			15	38	
Merge 4	1	13	24	26					12	15	27	38			
Merge 8	1	12	13	15	24	26	27	38							

Merge-Sort Tree

- An execution of merge-sort is depicted by a binary tree
 - each node represents a recursive call of merge-sort and stores
 - unsorted sequence before the execution and its partition
 - sorted sequence at the end of the execution
 - the root is the initial call
 - the leaves are calls on subsequences of size 0 or 1

Execution Example

• Partition

7 2 9 4 | 3 8 6 1

• Recursive call, partition

Recursive call, partition

Recursive call, base case

Recursive call, base case

Merge 7 2 9 4 | 3 8 6 1 7 2 | 9 4 7 | 2 → 2 7

• Recursive call, ..., base case, merge

Merge 7 2 9 4 | 3 8 6 1

• Recursive call, ..., merge, merge

Merge

Complexity of MergeSort

Pass Number	Number of merges	Merge list length	# of comps / moves per merge
1	2 ^{k-1} or n/2	1 or n/2 ^k	≤ 2 ¹
2	2 ^{k-2} or n/4	2 or n/2 ^{k-1}	≤ 2 ²
3	2 ^{k-3} or n/8	4 or n/2 ^{k-2}	≤ 2 ³
•	•	•	•
k – 1	2 ¹ or n/2 ^{k-1}	2 ^{k-2} or n/4	≤ 2 ^{k-1}
k	2 ⁰ or n/2 ^k	2 ^{k-1} or n/2	≤ 2 ^k

21

k = log n

Complexity of MergeSort

Multiplying the number of merges by the maximum number of comparisons per merge, we get:

$$(2^{k-1})2^1 = 2^k$$

 $(2^{k-2})2^2 = 2^k$
.
.
 $(2^1)2^{k-1} = 2^k$
 $(2^0)2^k = 2^k$

k passes each require 2^k comparisons (and moves). But k = lg n and hence, we get $lg(n) \cdot n$ comparisons or O(n lgn)