

Merge-Sort

• Algorithm:

- **Divide**: If **S** has at least two elements (nothing needs to be done if S has zero or one element), remove all the elements from S and put them into two sequences, S_1 and S_2 , each containing about half of the elements of S. (i.e. S_1 contains the **first** $\lceil n/2 \rceil$ elements and S_2 contains the remaining $\lfloor n/2 \rfloor$ elements.
- Conquer Recursive sort sequences S₁ and S₂.
- Combine: Put back the elements into S by merging the sorted sequences S_1 and S_2 into a unique sorted sequence.

Merge-Sort

$$S_1 = 24 45 63 83$$
 $j=S_2 = 17)31 50 86$
 $J=J_1J=1$
 $J=J_1J=1$

Merging Two Sequences

Sequences

```
Pseudo-code for merging two sorted sequences into
 stemponony stonage
a unique sorted sequence
  Algorithm merge (S1, S2, S).
 Input: Sequence S1 and S2 (on whose elements a
 total order relation is defined) sorted in nondecreas
 ing order, and an empty sequence S. X additional anna/
 Ouput: Sequence S containing the union of the ele
 ments from SI and S2 sorted in nondecreasing order;
 sequence SI and S2 become empty at the end of the
 execution
 while SI is not empty and S2 is not empty do
 (if SI. first().element() \leq S2. first().element() then
 \{\text{move the first element of } SI \text{ at the end of } S\}
 S.insertLast(SI.remove(SI.first()))
 else
 { move the first element of S2 at the end of S}
 S.insertLast(S2.remove(S2.first()))
 while SI is not empty do
 S.insertLast(S1.remove(S1.first()))
 {move the remaining elements of S2 to S}
 while S2 is not empty do
```

S.insertLast(S2.remove(S2.first()))

$$S_{1} = 1, 3, 7, 10$$

$$S_{2} = 8, 10, 12, 13, 16, 20$$

$$S_{3} = 600, 000$$

$$S_{1} = 1, 3, 7, 10$$

$$S_{2} = 8, 10, 12, 13, 16, 20$$

$$S_{3} = 10, 12, 13, 16, 20$$

$$S_{4} = 10, 12, 13, 16, 20$$

$$S_{5} = 13, 7, 10, 10, 12, 13, 16, 20$$

$$S_{5} = 13, 7, 10, 10, 12, 13, 16, 20$$

Merge sort

Step 1: (Recursive Divide)

Step 2: (Conquer)

[27] [38] [3] [43] [9] [10] [82]

Step 3: Combine (Merge)

[27, 38] [3, 43] [9] [10, 82]

Final Sorted Array

[3, 9, 10, 27, 38, 43, 82]

Merge sort

```
#Procedure for MergeSort
MergeSort(arr):
 if length(arr) <= 1:
 return arr
 middle = length(arr) / 2
 left_half = MergeSort(arr[:middle])
 right_half = MergeSort(arr[middle:])
 return Merge(left_half, right_half)</pre>
```

```
#Procedure for Merge
Merge(left, right):
  result = []
  left index = right index = 0
  while left index < length(left) and right index < length(right):
 if left[left index] < right[right index]:</pre>
 result.append(left[left index])
 left index += 1
 else:
 result.append(right[right index])
 right index += 1
 result.extend(left[left index:])
  result.extend(right[right index:])
  return result
```

Asymptotic analysis of Merge Sort

It involves understanding its time complexity, which is consistently O(n log n) in the worst, average, and best cases. Let's break down the analysis step by step.

Time Complexity Analysis:

- Divide: Dividing the array of size n takes O(1) time.
- Conquer: The recursive calls on subproblems occur until each sublist contains only one element, resulting in $O(\log n)$ levels of recursion.
- Combine (Merge): Merging two sorted sublists of size n/2 takes O(n) time.

Overall Time Complexity of Merge Sort can be expressed using following recurrence

$$T(n) = 2T(n/2) + O(n).$$

Asymptotic analysis of Merge Sort

It involves understanding its time complexity, which is consistently O(n log n) in the worst, average, and best cases. Let's break down the analysis step by step.

Time Complexity Analysis:

- Divide: Dividing the array of size n takes O(1) time.
- Conquer: The recursive calls on subproblems occur until each sublist contains only one element, resulting in $O(\log n)$ levels of recursion.
- Combine (Merge): Merging two sorted sublists of size n/2 takes O(n) time.

Overall Time Complexity of Merge Sort can be expressed using following recurrence relation (discussed in the later)

$$T(n) = 2T(n/2) + O(n).$$

$$T(m) = T(m|2) + O(2)$$

•Binary search. Given value and sorted array a[], find index i such that a[i] = value, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

Binary Search - Divide & Congres & the array should be sonted

•Binary search. Given value and sorted array a[], find index is such that a[i] = value, or report that no such index exists

•Invariant. Algorithm maintains $a[lo] \leq valte \leq a[hi]$.

•Binary search. Given $_{value}$ and sorted array $_{a[]}$, find index $_{i}$ such that $_{a[i]}$ = $_{value}$, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

•Binary search. Given $_{value}$ and sorted array $_{a[]}$, find index $_{i}$ such that $_{a[i]}$ = $_{value}$, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

•Binary search. Given value and sorted array a[], find index i such that a[i] = value, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

•Binary search. Given $_{value}$ and sorted array $_{a[]}$, find index $_{i}$ such that $_{a[i]}$ = $_{value}$, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

•Binary search. Given $_{value}$ and sorted array $_{a[]}$, find index $_{i}$ such that $_{a[i]}$ = $_{value}$, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

•Binary search. Given $_{value}$ and sorted array $_{a[]}$, find index $_{i}$ such that $_{a[i]}$ = $_{value}$, or report that no such index exists.

•Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

- •Binary search. Given value and sorted array a[], find index i such that a[i] = value, or report that no such index exists.
- •Invariant. Algorithm maintains a[lo] ≤ value ≤ a[hi].

kel=33 A = [6,13,14,25,33,43,51(53),64,72,84,93, [1]109n [6,15,14(25),3],44,51) disconded 25 = 35 30 > 25 Right 33 < 44 leftward 133) = 1) =) egod disde Re

Example: Binary Search

- •Searching for an element k in a sorted array A with n elements
- •Idea:
 - Choose the middle element A[n/2]
 - If k == A[n/2], we are done
 - If k A[n/2], search for k between A[0] and A[n/2 -1]
 - If k > A[n/2], search for k between A[n/2 + 1] and A[n-1]
 - Repeat until either k is found, or no more elements to search
- •Requires a smaller number of comparisons than linear search in the worst case (log₂n instead of n)