

5. 화일의 정렬 합병

❖ 화일 정렬 합병의 개요

- ◆ 내부 정렬
 - 주기억장치 내에서 정렬
- ◆ 외부 정렬
 - 테입 또는 디스크 내의 자료 정렬
 - 레코드 판독, 기록 시간 중요

▶ 화일 외부 정렬 방법

◆ 예) 2000 개의 레코드 정렬

주기억 용량: 1000 레코드

▶ 화일 정렬 합병 단계

- (1) 런 생성 단계
 - ◆ 서브 화일로 분할
 - ◆ 내부 정렬
- (2) 합병 단계

◆ 분할 방법

- 내부 정렬 (internal sort)
- 대체 선택 (replacement selection)
- 자연 선택 (natural selection)

★ 입력 화일의 예

109 49 34 68 45 2 60 38 28 47 16 19 34 55 98 78 76 40 35 86 10 27 61 92 99 72 11 2 29 16 80 73 18 12 89 50 46 36 67 93 22 14 83 44 52 59 10 38 76 16 24 85

1) 내부 정렬 (internal sort)

- [1] 화일을 n 레코드씩 분할
- [2] 내부 정렬 기법으로 정렬
- [3] 출력화일(런) 생성

★ 런의 길이가 동일 (마지막 런은 제외)

- 내부정렬로 생성된 런

런 1: 34 45 49 68 109

런 2: 2 28 38 47 60

런 3:16 19 34 55 98

런 4:35 40 76 78 86

런 5:10 27 61 92 99

런 6: 2 11 16 29 72

런 7: 12 18 73 80 89

런 8: 36 46 50 67 93

런 9: 14 22 44 52 83

런 10: 10 16 38 59 76

런 11: 24 85

2) 대체 선택 (replacement selection)

- ◆ 입력화일의 부분 순서(partial ordering) 이용
 - [1] 입력화일에서 m 레코드 판독, 첫번째 런 생성 시작
 - [2] 최소 키값의 레코드 선택 출력
 - [3] 입력화일에서 다음 레코드 판독, 출력된 레코드와 대체
 - ◆ 입력 레코드 키 < 출력 레코드 키 - 입력 레코드에 동결 표시
 - ◆ 동결된 레코드는 [2]의 선택시 제외
 - ◆ 동결되지 않은 레코드가 있으면 [2]로 되돌아감
 - [4] 동결된 레코드 해제,
 - ◆ 새로운 런 생성을 위해 [2]로 감
- ★ 최종 출력화일에 가까울 수록 긴 런 생성
- ★ 런의 평균 예상 길이 : 2m

▶ 대체 선택으로 생성된 런

런 1: 34 45 49 60 68 109

런 2: 2 16 19 28 34 38 47 55 76 78 86 98

런 3: 10 27 35 40 61 72 92 99

런 4: 2 11 16 18 29 50 73 80 89 93

런 5: 12 14 22 36 44 46 52 59 67 76 83 85

런 6: 10 16 24 38

▶ 대체 선택 알고리즘

```
: 버퍼에 들어가는 레코드수
 Buffer: 버퍼-레코드 배열
 written:해당 버퍼 레코드가 출력되었는지를 나타내는
 플래그 배열
 frozen: 해당 버퍼 레코드가 동결되었는지를 나타내는
 플래그 배열
 last-key: 제일 나중에 출력된 레코드의 키값 */
for (i=1; i<=m; i++)
 written[i] = true;
i = 0;
do {
 i += 1;
 read Buffer[i] from input;
} while (!end-of-file(input) && i != m);
```

```
/* 런의 생성 */
while (!end-of-file(input)) {
 /* 러 하나의 생성 */
 /* 동결 플래그 초기화 */
 for (i=1; i<=m; i++)
 if (!written[i]) frozen[i] = false;
 while (any unfrozen records remain) {
 /* 레코드 하나를 런에 출력 */
 find smallest unfrozen record(assume Buffer[s]);
 append Buffer[s] to sorted partition;
 last-key = Buffer[s].key;
 written[s] = true; frozen[s] = true;
 if (!end-of-file(input)) {
 read new Buffer[s] from input;
 written[s] = false;
 if (Buffer[s].key > last-key) frozen[s] = false;
  /* 버퍼에 있는 나머지 레코드들을 출력 */
 output unwritten records in ascending key order;
```

3) 자연 선택 (natural selection)

- 대체 선택
 - ◆ 런 생성 직전은 주기억장치내 대부분 레코드가 동결
- 동결 레코드를 보조기억장치의 예비장소(reservoir)에 저장

◆ 자연 선택으로 생성된 런

런 1:34 45 47 49 60 68 109

런 2: 2 16 19 28 34 38 40 55 61 76 78 86 92 98 99

런 3:10 11 16 27 29 35 50 67 72 73 80 89 93

런 4: 2 12 14 18 22 36 44 46 52 59 76 83 85

런 5:10 16 24 38

★ 하나의 런은 예비 장소가 full 또는 입력화일이 empty가 될때까지 생성

▶ 자연 선택 알고리즘

```
/* m, m' : 버퍼와 외부 예비 장소의 레코드수
 Buffer : 버퍼-레코드 배열
  written : 해당 버퍼 레코드가 출력되었는지를 나타내는 플래그 배열
 frozen : 해당 버퍼 레코드가 동결되었는지를 나타내는 플래그 배열
 reservoir-count : 예비 장소에 들어있는 레코드수
 no-space : 예비 장소 오버플로를 나타내는 플래그
 last-key : 제일 나중에 출력된 레코드의 키값 */
 for (i=1; i \le m; i++) written[i] = true;
 i = 0;
 do {
  i += 1;
  read Buffer[i] from input;
  written[i] = false;
 } while (!end-of-file(input) && i != m);
  /* 화일로부터 읽어 런에 출력 */
 do { /* 런 하나의 생성 */
  reservoir-count = 0;
  no-space = false;
  do { /* 레코드 하나를 출력 */
 output smallest unwritten record(assume Buffer[s]);
 last-key = Buffer[s].key;
 written[s] = true;
```

```
if (!end-of-file(input)) {
 done = false;
 do {
 if (key of next record in input file > last-key) {
 read next input record into Buffer[s];
 written[s] = false;
 done = true;
 } else if(reservoir-count < m') {
 read next input record into reservoir;
 reservoir-count += 1;
 } else no-space = true;
 } while (!done && !no-space);
 } while (!end-of-file(input) && !no-space);
 output unwritten buffer records in ascending key order;
 set corresponding elements of written to true;
 /* 다음 런을 위해 버퍼 정리 */
 if (reservoir-count > 0) {
 move min(reservoir-count, m) records from reservoir to buffer;
 set corresponding elements of written to false;
 decrease reservoir-count;
 if (buffer not full && !end-of-file(input)) {
 fill buffer as much as possible from input;
 set corresponding elements of written to false;
 } while (unwritten records exist in buffer);
```

▶ 화일 정렬 합병의 매개 변수

- 적용 내부정렬 방식
- 내부정렬을 위한 주기억장치 공간의 양
- 정렬된 런들의 보조기억장치에서의 분포
- 한 합병과정에서 합병될 수 있는 런의 수

◆ 정렬 합병 기법의 성능

- 보조기억장치에 대한 상대적 참조 빈도수
 - ◆ 합병 단계수, 레코드의 판독/기록 회수
 - 1) 합병될 런수의 최소화: 서브화일의 길이를 최대화
 - 2) 한번에 합병가능한 서브화일 수의 최대화
 - 3) 합병을 위한 입력 서브화일을 보조기억장치에 분산 저장

▶ 합병 단계를 수행하는 방법

- · 자연 합병 (natural merge)
- · 균형 합병 (balanced merge)
- · 다단계 합병 (polyphase merge)
- · 계단식 합병 (cascade merge)

❖ 자연 합병 (natural merge)

- 2-원 합병
- m-원 합병 (m-way merge)
 - ◆ m: 합병의 차수

♦ m-원 자연 합병

- m개의 입력화일

[1] m개의 입력화일을 합병

[2] 1의 출력결과 서브화일을 m개의 입력화일로 재분배

▶ 4 개의 런에 대한 2-원 합병 예제

정렬할 화일	50 110 95 15 100 30 150 40 120 60 70 130
화일 1	50 95 110 40 120 150
화일 2	15 30 100 60 70 130
화일 3	
화일 1	
화일 2	
화일 3	15 30 50 95 100 110 40 60 70 120 130 150
화일 1	15 30 50 95 100 110
화일 2	40 60 70 120 130 150
화일 3	
화일 1	
화일 2	
화일 3	15 30 40 50 60 70 95 100 110 120 130 150

▶ 5 개의 런에 대한 2-원 합병 예제

저려하들이			<u> </u>		
정렬할 화일	50 110 95 1	5 100 30	150 40 120	60 70 130	20 140 80
화일 1	50 95 110	40 120 150	20 80 140]	
화일 2	15 30 100	60 70 130		_	
화일 3					
화일 1					
화일 2					
화일 3	15 30 50 95	5 100 110	40 60 70 1	20 130 150	20 80 140
화일 1	15 30 50 95	100 110	20 80 140		
화일 2	40 60 70 12	0 130 150			
화일 3]	_		
화일 1					
화일 2					
화일 3	15 30 40 50	60 70 95	100 110 120	130 150	20 80 140

▶ 2-원 합병 예제(계속)

화일 1	
화일 2	
화일 3	15 30 40 50 60 70 95 100 110 120 130 150 20 80 140
화일 1	15 30 40 50 60 70 95 100 110 120 130 150
화일 2	20 80 140
화일 3	
화일 1	
화일 2	
화일 3	15 20 30 40 50 60 70 80 95 100 110 120 130 140 150

▶ 6 개의 런에 대한 2-원 합병

- (1) 정렬된 6개의 런을 2개의 화일에 분산 시킨다.
- (2) 1단계 합병 레코드 레코드 레코드 1-2000 레코드 레코드 레코드 2 레코드 2001-4000 테코드 4001-6000 5001-6000 3001-4000 1001-2000
- (3) (3) 에 있는 정렬된 런을 2개의 화일에 분산시킨다.
- (4) 2단계 합병

(5) 3단계 합병

▶12개의 런에 대한 2-원 자연 합병

- (1) 정렬된 12개의 런을 2개의 화일에 분산 시킨다.
- (2) 1단계 합병

- (3) 3 에 있는 정렬된 런을 2개의 화일에 분산시킨다.
- (4) 2단계 합병

(5) ① 에 있는 정렬된 런을 2개의 화일에 분산시킨다.

(6) 3단계 합병

(7) 4단계 합병

6개의 런에 대한 3-원 자연 합병

(1) 정렬된 6개의 런을 3개의 화일에 분산 시킨다.

(3) 4 에 있는 정렬된 런을 3개의 화일에 분산시킨다. (이 경우에는 2개의 화일만 사용됨)

(4) 2단계 합병

▶ 5 개의 런에 대한 5-원 합병 예제

정렬할 화일	50 110 95 15 100 30 150 40 120 60 70 130 20 140 80
화일 1	50 95 110
화일 2	15 30 100
화일 3	40 120 150
화일 4	60 70 130
화일 5	20 80 140
화일 6	
화일 1	
화일 2	
화일 3	
화일 4	
화일 5	
화일 6	15 20 30 40 50 60 70 80 95 100 110 120 130 140 150

▶ m-원 자연합병 알고리즘

```
m : 입력 화일의 수
  FILE: 화일 변수 또는 채널들의 배열
  outfilenum : 출력 화일을 포함하는 채널 배열의 인덱스
  r : 현 단계에서 합병되지 않고 입력 화일에 남아있는 런수
 : 현 단계에서 생성된 런의 수 */
  runcount
/* 합병 단계 */
do {
 open files on FILE[1], ..., FILE[m] for reading;
 open file on FILE[m+1] for writing;
 runcount = 0;
  do {
 merge run from each file on FILE[1], ..., FILE[m]
 onto the file on FILE[m+1];
 runcount += 1;
 }while (!end-of-file on any one input file);
합병되지 않고 입력 화일에 남아 있는 런수의 계산 및 다음 단계의
출력화일 선택 */
  r = 0:
  for (i=m; i>=1; i--) {
 if (!end-of-file(FILE[i])) r += 1;
 else outfilenum = i;
  runcount += r;
```

```
/* 화일을 채널에 재할당 */
 FILE[1], ..., FILE[m+1] = FILE[1], ..., FILE[outfilenum-1],
 FILE[outfilenum+1], ..., FILE[m+1], FILE[outfilenum];
 close files on FILE[1], ..., FILE[m];
 /* 런들의 분산 단계 */
 open file on FILE[m] for reading;
 open files on FILE[1], ... FILE[m-1];
 /* FILE[1],...,FILE[m] 내의 런수 차가 1 이하가 되도록 「runcount / m ],
\lceil runcount/m \rceil - 1, \lceil runcount/m \rceil 2개씩의 런들을 배분 */
 i = 0;
 k = m | runcount / m + runcount;
 do {
 i += 1:
 if (k = 0) {
 if (end-of-file(FILE[i]))
 move \lceil runcount/m \rceil runs from FILE[m] to FILE[i];
 else move \lceil \frac{runcount}{m} \rceil - 1) runs from FILE[m] to FILE[i];
 } else {
 k -= 1;
 if (end-of-file(FILE[i]))
 move ( \lceil runcount/m \rceil - 1) runs from FILE[m] to FILE[i];
 else move ( \lceil runcount/m \rceil - 2) runs from FILE[m] to FILE[i];
 } while (i != m-1);
 } while (runcount !=1);
 /* 정렬된 최종 화일은 FILE[m] */
```


▶ 선택 트리(Selection Tree) (1)

- ◆ m개의 런을 하나의 큰 런으로 정렬
 - m개의 런 중 가장 작은 키 값의 레코드를 계속 선택, 출력
 - 간단한 방법 : m-1번 비교
 - 선택 트리 : 비교 횟수를 줄일 수 있음
- ◆ 선택 트리의 종류
 - 승자 트리(winner tree)
 - 패자 트리(loser tree)

선택 트리 (2)

◆ 승자 트리(winner tree)

- _ 특징
 - ◆ 완전 이진 트리
 - ◆ 각 단말 노드는 각 런의 최소 키 값 원소를 나타냄
 - ◆ 내부 노드는 그의 두 자식 중에서 가장 작은 키 값을 가진 원소를 나타냄
- 런이 8개(k=8)인 경우 승자 트리 예

선택 트리 (3)

- 승자 트리 구축 과정
 - ◆ 가장 작은 키 값을 가진 원소가 승자로 올라가는 토너먼트 경기로 표현
 - ◆ 트리의 각 내부 노드: 두 자식 노드 원소의 토너먼트 승자
 - ◆ 루트 노드: 전체 토너먼트 승자, 즉 트리에서 가장 작은 키 값 가진 원소
- 승자 트리의 표현
 - ◆ 승자트리는 완전 이원트리이기 때문에 순차 표현이 유리
 - ◆ 인덱스 값이 i인 노드의 두 자식 인덱스는 2i와 2i+1
- 합병의 진행
 - ◆ 루트가 결정되는 대로 순서순차에 출력 (여기선 7)
 - ◆ 다음 원소 즉 키값이 13인 원소가 승자트리로 들어감
 - ◆ 승자 트리를 다시 재구성
 - 노드 11에서부터 루트까지의 경로를 따라가면서 형제 노드간 토너먼트 진행

선택 트리 (4)

• 다시 만들어진 승자트리의 예 (붉은 원 부분은 재계산 필요없음)

◆ 이런 방식으로 순서 순차구축을 계속함

선택 트리 (5)

- ◆ 패자 트리(loser tree)
 - 루트 위에 0번 노드가 추가된 완전 이원트리
 - ◆ 성질
 - (1) 단말노드 :각 런의 최소 키값을 가진 원소
 - (2) 내부 노드 : 토너먼트의 승자대신 패자 원소
 - (3) 루트(1번 노드): 결승 토너먼트의 패자
 - (4) 0번 노드 : 전체 승자(루트 위에 별도로 위치)

선택 트리 (6) 패자 트리구축 과정

- 단말 노드: 각 런의 최소 키 값 원소
 - ◆ 내부노드
 - 두 자식 노드들이 부모노드에서 토너먼트 경기를 수행
 - 패자는 부모 노드에 남음
 - 승자는 그 위 부모 노드로 올라가서 다시 토너먼트 경기를 계속
 - ◆ 1번 루트 노드
 - 마찬가지로 패자는 1번 루트 노드에 남음
 - 승자는 전체 토너먼트의 승자로서 0번 노드로 올라가 순서순차에 출력됨

선택 트리 (7) - 합병의 진행

- 출력된 원소가 속한 런 4의 다음 원소, 즉 키값이 13인 원소를 패자트리 노드 11에
- ◆ 패자 트리를 다시 재구성
 - 토너먼트는 노드 11에서부터 루트 노드 1까지의 경로를 따라 경기를 진행
 - 다만 경기는 형제 노드 대신 형식 상 부모 노드와 경기를 함

선택 트리 (8)

- 패자 트리 구축 과정
 - ◆ 단말 노드: 각 런의 최소 키값 원소
 - ◆ 내부노드
 - 두 자식 노드들이 부모노드에서 토너먼트 경기를 수행
 - 패자는 부모 노드에 남음
 - 승자는 그 위 부모 노드로 올라가서 다시 토너먼트 경기를 계속
 - ↑ 1번 루트 노드
 - 마찬가지로 패자는 1번 루트 노드에 남음
 - 승자는 전체 토너먼트의 승자로서 0번 노드로 올라가 순서순차에 출력됨
- 합병의 진행
 - ◆ 출력된 원소가 속한 런 4의 다음 원소, 즉 키값이 13인 원소를 패자트리
 - ◆ 노드 11에 삽입
 - ◆ 패자 트리를 다시 재구성
 - 토너먼트는 노드 11에서부터 루트 노드 1까지의 경로를 따라 경기를 진행
 - 다만 경기는 형제 노드 대신 형식상 부모 노드와 경기를 함

❖ 균형 합병 (balanced merge)

- 자연합병: 화일의 재분배 ─→많은 I/O

◆ 균형합병

- 출력을 미리 다음 단계의 입력화일로 재분배
 - ◆ m-원 자연합병 : m + 1 개의 화일
 - ◆ m-원 균형합병 : 2m 개의 화일 (m 입력화일, m 출력화일)

◆ 각 합병 단계 후

- 런의 총수는 합병 차수로 나눈 만큼 감소
- 런의 길이는 합병 차수배씩 증가
- O(log_m N), N:초기 런의 수

▶ 12개의 런에 대한 2-원 균형 합병

500레코드 씩 정렬된 12개의 런 계

6000 레코드

- (1) 정렬된 12개의 런을 2개의 화일에 분산 시킨다.
- (2) 1단계 합병

(3) 2단계 합병

(4) 3단계 합병

(5) 4단계 합병

주의 런1은 4번 판독/기록되었음.

▶ m-원 균형합병 알고리즘

```
/* m : 입력 화일수(모두 2m개의 화일 사용
 input-set-first : 현 단계에서 입력과 출력 세트를 구분하기 위한
플래그
  base : 출력 세트의 화일 중 첫번째 화일의 번호
  outfilenum : 현 단계의 출력 화일 번호
  runcount : 현 단계에서 생성된 런의 수
 */
 input-set-first = false;
 do {
 change value of input-set-first;
 if (input-set-first) {
 open files 1 through m for reading;
 open files m+1 through 2m for writing;
 base = m + 1;
 } else {
 open files 1 through m for writing;
 open files m+1 through 2m for reading;
 base = 1;
```

```
/* 합병 단계의 수행 */
  outfilenum = 0;
  runcount = 0;
  do {
 merge run from each input file onto
 file numbered(base+outfilenum);
 runcount += 1;
 outfilenum = (outfilenum + 1) \% m;
 } while (!end-of-file on all input files);
 rewind input files and output files;
 } while (runcount != 1);
 /* input-set-first가 true면 최종 정렬 화일은 m+1,
 false면 최종 정렬 화일은 1 */
```

❖ 다단계 합병 (polyphase merge)

- m-원 균형 합병: m 입력화일, m 출력화일
 - ◆ m 입력화일의 런들이 한 화일로 기록
 - ◆ m-1 개의 화일은 항상 유휴 상태
- 화일의 활용도 증가

♦ m-원 다단계 합병

- m 개의 입력 화일 + 1 개의 출력 화일
- _ "불균형" 합병
- 초기 입력 화일에 대한 런의 분배가 복잡

◆ 각 합병단계(pass)

- 입력 화일의 어느 하나가 공백이 될 때까지 런들을 합병
- 공백이 된 입력 화일이 다음 합병 단계의 출력 화일이 됨

> 3-원 다단계 합병

▶ 초기 런 분배 방법

- ◆ 런수의 변화 (m = 3) 1, 1, 1, 3, 5, 9, 17, 31, ...
- ◆ 피보나치(Fibonacci) 수열 $T_i = T_i 1 + T_i 2 + T_i 3, i > 3$ $T_i = 1, i \le 3 \text{ Ol 된다.}$
- ♦ 일반형

$$T_i = 1$$
, $i \le m$

$$T_i = \sum_{k=i}^{i-1} T_k, i > m$$

m-원 다단계 합병 알고리즘

```
m : 입력 화일의 수
 FILE : 화일 변수 또는 채널들의 배열
(초기 입력 화일에는 피보나치 수열에 따라 런들이 분산되어 있다고 가정)
/* 화일의 준비 */
 for (i=1; i<=m; i++)
 open file on FILE[i] for reading;
 open file on FILE[m+1] for writing;
/* 합병 단계 */
 do {
 do merge run from files on FILE[1], ..., FILE[m]
 onto the file on FILE[m+1];
 while (!end-of-file(FILE[m]));
 rewind and close files on FILE[m] and FILE[m+1];
 open file on FILE[m+1] for reading;
 open file on FILE[m] for writing;
/* 화일을 배열에 재할당 */
 FILE[1], FILE[2], ..., FILE[m+1]
 = FILE[m+1], FILE[1], ..., FILE[m];
 } while (!end-of-file on all files on FILE[2], ..., FILE[m]);
/* 정렬된 최종 화일은 FILE[1] */
```

★ 초기 런 분배 방법 (m = 3, 화일수 = 17)

	제 1 차	제 2 차	제 3 차	제 4 차
화일 1	1	→ 1 —	→ 3 —	7
2	1	2	2	6
3	1 —	→ 2 —	4	→ 4
합 계	3	5	9	17

★ 각 합병 단계에서 화일당 런 수의 변화

	1단계 시작	1단계 끝	2단계 끝	3단계 끝	4단계 끝
화일 1	7	3	1	0	1
화일 2	6	2	0	1	0
화일 3	4	0	2	1	0
화일 4	0	4	2	1	0
합 계	17	9	5	3	1

❖ 계단식 합병 (cascade merge)

 레코드의 복사작업을 줄이려는 불균형 합병의 또 다른 형태

◆ m-원 계단식 합병

- 주기: m, m-1, m-2, ..., 그리고 마지막에 2개의 입력 화일을 사용
- 런 생성 단계에서 런의 초기 분배가 중요

◆ 합병 단계

- m 입력화일을 하나의 출력화일로 합병
- 처음 공백이 되는 입력 화일이 새로운 출력 화일이 됨
- m-1 개의 입력 화일이 이 새로운 출력 화일로 합병
- 2개의 입력 화일을 합병하는 단계가 되면 합병의 한 주기가 종료
 - ◆ 한 주기에 각 레코드는 한번씩 처리

▶ 3-원 계단식 합병

1개의 런

1 단계

(2)

화일

비었음

1개의 런

3

m-원 계단식 합병 알고리즘

```
: 입력 화일의 수
  m
 FILE : 화일 변수 또는 채널들의 배열
 (초기 입력 화일에는 피보나치 수열에 따라 런들이 분산되어
있다고 가정) */
/* 화일의 준비 */
 for (i=1; i<=m; i++)
 open file on FILE[i] for reading;
 open file on FILE[m+1] for writing;
/* 합병 단계 */
 do {
  i = 0;
 do {
 do merge runs from files on FILE[1], ..., FILE[m-i+1] onto
 the file on FILE[m-i+2];
 while (!end-of-file(FILE[m-i+1]));
 rewind and close files on FILE[m-i+1] and FILE[m-i+2];
 /* 하나 이상의 화일이 비었을 경우 해당 단계를 생략함 */
 empty-file = true;
 k = 1;
```

```
while (empty-file && i < m-1) {
 if (end-of-file(FILE[m-i+1-k])) {
 i += 1:
 k += 1;
 rewind and close file on FILE[m-i+1-k];
 } else empty-file = false;
 /* 다음 단계의 출력 화일 준비 */
 open file on FILE[m-i+1] for writing;
  } while(i != m-1);
 /* 화일을 런수의 내림차순으로 정렬한 후 배열에 재할당 */
  reallocate files to FILE[1], ..., FILE[m+1] such that
 run count of FILE[1]≥run count of FILE[2]≥...≥run
 count of FILE[m+1];
  /* 남은 화일수의 재조정 */
  no-more-empty = false;
  do {
 if (end-of-file(FILE[k])) m -= 1;
 else no-more-empty = true;
  } while (m != 1 && !no-more-empty);
 } while(m != 1);
 /* 최종 정렬 화일은 FILE[1] */
```

❖ 유틸리티에 의한 정렬 합병

- ◆ 정렬 합병 유틸리티 (utility)
 - 범용의 화일 정렬 합병을 지원
- ◆ 유틸리티의 기능
 - (1) 하나 또는 그 이상의 화일 정렬
 - (2) 둘 또는 그 이상의 화일 합병
 - (3) 둘 또는 그 이상의 화일 정렬과 합병

◆ 명세 내용

- (1) 정렬 합병할 화일의 이름
- (2) 정렬 합병의 키로 사용될 필드의 데이타 타입, 길이, 위치
- (3) 키 필드들의 순서(주에서 보조순으로)
- (4) 각 키 필드에 적용할 배열 순서 (오름차순 또는 내림차순)
- (5) 각 키 필드에 적용될 순서 기준
- (6) 정렬 합병 결과를 수록할 출력화일의 이름

▶ 세밀한 사항의 지시

- (1) 사용자가 정의한 정렬 순서 및 기준
- (2) 내부 정렬 단계에서 사용할 알고리즘 (예: 퀵(quick), 힙(heap))
- (3) 합병 단계에서 사용할 알고리즘 (예: 균형, 다단계, 계단식 합병)
- (4) 화일 사용 전후에 필요한 동작 (예: rewind, unload)
- (5) 합병 단계에서 입력 레코드가 올바른 순서로 되어 있는가의 검증
- (6) 회복(recovery)을 위해서 체크 포인트/덤프 레코드를 사용하는 주기
- (7) 예상 입력 레코드 수

▶ 정렬 합병의 예

```
// SORTNOW EXEC SORTMRG

// SORTIN DD DSN = name of input file, ....,

// DISP = (OLD, KEEP)

// SORTOUT DD DSN = name of output file, ...,

// DISP = (NEW, KEEP)

// SYSIN DD *

SORT FILDS=(1,4,CH,A,20,10,CH,D), FILEZ=E2000

/*
```

```
SORTMRG(input-filename, output-filename)
...
SORT, VAR = POLY
FILE, INPUT = name(CU), OUTPUT = name(R)
FIELD, DEPT(1,4,ASCII6), SALEDATE(20, 10, ASCII6)
KEY, DEPT(A,ASCII6), SALEDATE(D, ASCII6)
```

★ 제어 카드 정렬(control card sort)

❖ 정렬 합병의 성능

- ◆ 성능 평가의 요소
 - (1) 정렬 합병되는 레코드의 수
 - (2) 레코드의 크기
 - (3) 이용될 저장 장치의 수
 - (4) 이용가능 I/O 채널에서의 저장 장치 분포
 - (5) 입력 화일에서 키값의 분포