```
1: unit Intercal;
2:
3: interface
4:
5: uses DefDados;
7: procedure MergeSort(var Lista : Tipo da Lista; Primeiro, Ultimo : TamLista);
8:
9: implementation
10:
13: procedure Merge (var Lista: Tipo da Lista; Primeiro, Meio, Ultimo: TamLista);
14: var
15:
 Temp
 : Tipo da Lista;
16:
17:
 ProxDireita,
18:
 ProxEsquerda : longint;
19:
20:
 { Copia um elemento da lista origem para a lista destino e
21:
 incrementa as posicaos de origem e destino passadas }
22:
 procedure CopiarElemento(var PosOrigem, PosDestino : longint;
23:
 var Origem,
 Destino
 : Tipo da Lista);
24:
 begin
25:
 Destino.A[PosDestino] := Origem.A[PosOrigem];
26:
 inc(PosOrigem);
27:
 inc (PosDestino);
28:
 end; { CopiarElemento }
29:
30: begin { Merge }
31:
 ProxEsquerda := Primeiro;
32:
 ProxDireita := Meio + 1;
33:
 := Primeiro;
34:
 with Lista do
35:
 begin
36:
 { Copia até que uma das sublistas ser totalmente copiada }
37:
 while (ProxEsquerda <= Meio) and (ProxDireita <= Ultimo) do</pre>
38:
 if A[ProxEsquerda].Chave < A[ProxDireita].Chave then</pre>
39:
 CopiarElemento(ProxEsquerda, I, Lista, Temp)
40:
 else
 CopiarElemento(ProxDireita, I, Lista, Temp);
41:
42:
43:
 { Copia os que restaram na lista da esquerda }
44:
 while ProxEsquerda <= Meio do</pre>
45:
 CopiarElemento (ProxEsquerda, I, Lista, Temp);
46:
47:
 { Copia os que restaram na lista da direita }
48:
 while ProxDireita <= Ultimo do</pre>
49:
 CopiarElemento (ProxDireita, I, Lista, Temp);
50:
51:
 { Copia os elementos de volta para a lista original }
52:
 for I := Primeiro to Ultimo do
53:
 Lista.A[I] := Temp.A[I];
54:
 end;
55: end; { Merge }
59: procedure MergeSort(var Lista: Tipo da Lista; Primeiro, Ultimo: TamLista);
60: var Meio : TamLista;
61: begin
```

```
62:
 if Primeiro < Ultimo then</pre>
63:
 begin
64:
 Meio := (Ultimo + Primeiro) div 2;
 MergeSort(Lista, Primeiro, Meio);
65:
 MergeSort(Lista, Meio + 1, Ultimo);
66:
 Merge(Lista, Primeiro, Meio, Ultimo);
67:
68:
69: end;
70:
71: end.
```