<u>Mergesort</u>

Merge Sort

- Merge sort is a comparison sorting technique.
- This technique follows the divide-and-conquer approach.
- It maintains the following 3 steps:
 - 1. Divide: Divide N-element sequence to be sorted into two subsequences of about N/2 elements each and sort the two subsequences recursively.
 - 2. Conquer: Merge the two sorted subsequences to produce the sorted result.
- Merge sort uses the "merge" step to combine two sorted sublists to create one single sorted list.
- Suppose A is a sorted list with R elements and B is another sorted list with S elements.

 After merging there is only a single sorted list C with N=R+S elements.

Mergesort Algorithm

Mergesort(List, N)

- (1) Msort (List, TempList, 0, N-1)
- (2) End

Msort(List, TempList, Left, Right)

- (1) If Left < Right do steps 2 to 5
- (2) Set Center = (Left+Right)/2
- (3) Msort (List, Temp List, Left, Center)
- (4) Msort (List,TempList,Center+1,Right)
- (5) Merge(List,TempList,Left,Center+1,Right)
- (6) End

Merge(List, TempList, Lpos, Rpos, RightEnd)

- (1) Set LeftEnd = Rpos-1 and TmpPos = Lpos
- (2) NumElement = RightEnd Lpos + 1
- (3) While Lpos<=LeftEnd && Rpos<=RightEnd
- (4) If List [Lpos] <= List [Rpos] then
- (5) TmpList[TmpPos++]=List [Lpos++]
- (6) Else
- (7) TmpList[TmpPos++]=List [Rpos++]
 - (8) While Lpos <= LeftEnd
- (7) TmpList[TmpPos++] = List[Lpos++]
 - (10) While Rpos <= RightEnd
- (1|1) TmpList[TmpPos++] = List [Rpos++]
- (12) For I = 0 to NumElement do step 13
- (13) List [RightEnd--]=TmpList [RightEnd--]
- (1|4) End

Example:

Suppose Array A = 5, 2, 4, 7, 1, 3, 2, 6. Sort the array using Mergesort.

10/19/2022

Data Structure and

4

Example:

Suppose Array A = 38, 27, 43, 3, 9, 82 and 10. Sort the array using Mergesort.

Complexity of Merge-Sort

Let T(N) be the number of comparisons needed to sort N elements using merge sort. This algorithm requires at most logN passes. Moreover, each pass merges a total of N elements and each pass will require at most N comparisons. So, for all cases, $T(N) = O(N\log N)$.

Recurrence Relation for Mergesort

$$T(1) = 1$$
 For $N = 1$

$$T(N) = 2T(N/2) + N$$
 Otherwise

$\underline{T(N)} = 2\underline{T(N/2)} + \underline{N}$ is equivalent to $\underline{O(Nlog_2N)}$

Solution:

$$T(N) = 2T(N/2) + N$$

$$T(N/2) = 2T(N/4) + N/2$$

$$T(N/4) = 2T(N/8) + N/4$$

.....

$$T(2) = 2T(1) + 2$$

$$T(N) = 2^{K}T(N/2^{K}) + K.N$$

By using $2^K = N$, it is obtained as

$$T(N) = NT(1) + NLog_2N = N + NLog_2N = O(NLog_2N)$$

So, T(N) = 2T(N/2) + N is equivalent to $O(Nlog_2N)$.

END