

Divide-and-Conquer Technique: Merge Sort, Quick Sort

Divide-and-Conquer

- Divide-and-Conquer is a general algorithm design paradigm:
 - Divide the problem into a number of subproblems that are smaller instances of the same problem
 - Conquer the subproblems by solving them recursively
 - Combine the solutions to the subproblems into the solution for the original problem
- The base case for the recursion are subproblems of constant size
- Analysis can be done using recurrence equations

Merge Sort and Quick Sort

Two well-known sorting algorithms adopt this divide-andconquer strategy

- Merge sort
 - Divide step is trivial just split the list into two equal parts
 - Work is carried out in the conquer step by merging two sorted lists
- Quick sort
 - Work is carried out in the divide step using a pivot element
 - Conquer step is trivial

Merge Sort: Algorithm

```
MERGE-SORT(A, p, r)

1 if p < r

2 then q \leftarrow \lfloor (p+r)/2 \rfloor

3 MERGE-SORT(A, p, q)


4 MERGE-SORT(A, q+1, r)

5 MERGE(A, p, q, r)
```

Merge Sort: Algorithm

```
MERGE(A, p, q, r)
 1 n_1 \leftarrow q - p + 1
 2 \quad n_2 \leftarrow r - q
 3 create arrays L[1..n_1+1] and R[1..n_2+1]
 4 for i \leftarrow 1 to n_1
 \operatorname{do} L[i] \leftarrow A[p+i-1]
 6 for j \leftarrow 1 to n_2
 7 do R[j] \leftarrow A[q+j]
 8 L[n_1+1] \leftarrow \infty
 9 R[n_2+1] \leftarrow \infty
10 i \leftarrow 1
11 j \leftarrow 1
12 for k \leftarrow p to r
13
 do if L[i] \leq R[j]
14
 then A[k] \leftarrow L[i]
15
 i \leftarrow i + 1
 else A[k] \leftarrow R[j]
16
17
 j \leftarrow j + 1
```

Merge Sort: Example

Execution Example Partition 2 9 4 | 3 8 6 1 Merge Sort

Recursive call, partition

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

Recursive call, partition

7 2 9 4 | 3 8 6 1

7 2 9 4

7 | 2

Merge Sort

9

Recursive call, base case

7 2 9 4 | 3 8 6 1 7 2 | 9 4 Merge Sort 10

Recursive call, base case

7 2 9 4 | 3 8 6 1

7 2 9 4

7 | 2

Merge Sort

12

Recursive call, ..., base case, merge

2 9 4 | 3 8 6 1 7 2 9 4 $2 \rightarrow 2 \quad 7$ Merge Sort 13

Merge

2 9 4 | 3 8 6 1

 $2 \mid 9 \mid 4 \rightarrow 2 \mid 4 \mid 7$

$$\begin{bmatrix} 7 \mid 2 \rightarrow 2 & 7 \end{bmatrix}$$

$$9 \ 4 \rightarrow 4 \ 9$$

$$7 \rightarrow 7$$
 $2 \rightarrow 2$

$$9 \rightarrow 9$$
 $4 \rightarrow 4$

Merge Sort

Recursive call, ..., merge, merge

$$7 \ 2 \ | \ 9 \ 4 \rightarrow 2 \ 4 \ 7 \ 9$$

$$3 8 6 1 \rightarrow 1 3 6 8$$

$$9 \quad 4 \quad \rightarrow \quad 4 \quad 9$$

$$38 \rightarrow 38$$

$$6 1 \rightarrow 1 6$$

$$7 \rightarrow 7$$
 $2 \rightarrow 2$

$$9 \rightarrow 9$$

$$4 \rightarrow 4$$

$$3 \rightarrow 3$$
 $\left[8 \rightarrow 8\right]$

$$\left[6 \rightarrow 6\right]$$

$$1 \rightarrow 1$$

Merge Sort

15

Merge Sort

16

Merge Sort: Running Time

The recurrence for the worst-case running time T(n) is

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1 \\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

equivalently

$$T(n) = \begin{cases} b & \text{if } n = 1 \\ 2T(n/2) + bn & \text{if } n > 1 \end{cases}$$

Solve this recurrence by

- (1) iteratively expansion
- (2) using the recursion tree

Merge Sort: Running Time (Iterative Expansion)

$$T(n) = 2T(n/2) + bn$$

$$= 2(2T(n/2^{2})) + b(n/2)) + bn$$

$$= 2^{2}T(n/2^{2}) + 2bn$$

$$= 2^{3}T(n/2^{3}) + 3bn$$

$$= 2^{4}T(n/2^{4}) + 4bn$$

$$= ...$$

$$= 2^{i}T(n/2^{i}) + ibn$$

- Note that base, T(n) = b, case occurs when $2^i = n$. That is, $i = \log n$.
- \mathbf{So} , $T(n) = bn + bn \log n$
- Thus, T(n) is $O(n \log n)$.

Merge Sort: Running Time (Recursion Tree)

 Draw the recursion tree for the recurrence relation and look for a pattern:

$$T(n) = \begin{cases} b & \text{if } n = 1\\ 2T(n/2) + bn & \text{if } n \ge 2 \end{cases}$$

Total time = $bn + bn \log n$ (last level plus all previous levels)

Quick Sort: Algorithm

- Another divide-and-conquer algorithm
 - The array A[p..r] is *partitioned* into two non-empty subarrays A[p..q] and A[q+1..r]
 - ◆ Invariant: All elements in A[p..q] are less than all elements in A[q+1..r]
 - The subarrays are recursively sorted by calls to quicksort
 - Unlike merge sort, no combining step: two subarrays form an already-sorted array

Quick Sort: Algorithm

```
QUICKSORT(A, p, r)

1 if p < r

2 then q \leftarrow \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)
```

```
PARTITION(A, p, r)

1 x \leftarrow A[r]

2 i \leftarrow p - 1

3 \mathbf{for} \ j \leftarrow p \ \mathbf{to} \ r - 1

4 \mathbf{do} \ \mathbf{if} \ A[j] \leq x

5 \mathbf{then} \ i \leftarrow i + 1

6 \mathbf{exchange} \ A[i] \leftrightarrow A[j]


7 \mathbf{exchange} \ A[i + 1] \leftrightarrow A[r]

8 \mathbf{return} \ i + 1
```

Quick Sort: Algorithm (Partition)

- Clearly, all the actions take place in the **partition()** function
 - Rearranges the subarrays in place
 - End result:
 - ◆ Two subarrays
 - ♦ All values in first subarray \leq all values in the second
 - Returns the index of the "pivot" element separating the two subarrays

Quick Sort: Algorithm

Quick Sort: Algorithm

Figure 7.2 The four regions maintained by the procedure PARTITION on a subarray A[p..r]. The values in A[p..i] are all less than or equal to x, the values in A[i+1..j-1] are all greater than x, and A[r] = x. The values in A[j..r-1] can take on any values.

Quick Sort: Analysis

