

CS1020 Data Structures and Algorithms I Lecture Note #14a

K-way Merge Sort

1 K-way Merge Sort (1/2)

Can we make Merge Sort more efficient by dividing by k instead of 2?


1 K-way Merge Sort (2/2)


•

10 16

6 7

2 Running time: O(k Nlog_k N)


3 Improved K-way Merge Sort


.

10 16

6 7

4 Running time: O(N log₂k log_k N)


4 Running time: O(N log₂k log_k N)

- By changing the base, we get
 O(N log₂ N)
- It is not really an improvement over 2-way Merge Sort
- But it has real application

End of file