Merge Sort

Acknowledgement:

Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §5.2.3, p.144-8

Credit: Prof. Douglas Wilhelm Harder, ECE, University of Waterloo, Ontario, Canada

Outline

This topic covers merge sort

- A recursive divide-and-conquer algorithm
- Merging two lists
- The merge sort algorithm
- A run-time analysis
- Applications

Merge Sort

The merge sort algorithm is defined recursively:

- If the list is of size 1, it is sorted—we are done;
- Otherwise:
 - Divide an unsorted list into two sub-lists,
 - Sort each sub-list recursively using merge sort, and
 - Merge the two sorted sub-lists into a single sorted list

This is the first significant divide-and-conquer algorithm we will see

Question: How quickly can we recombine the two sub-lists into a single sorted list?

- Consider the two sorted arrays and an empty array
- Define three indices at the start of each array

We compare 2 and 3: 2 < 3

- Copy 2 down
- Increment the corresponding indices

- Copy 3 down
- Increment the corresponding indices

- Copy 5 down
- Increment the appropriate indices

- Copy 7 down
- Increment...

- Copy 12 down
- Increment...

- Copy 16 down
- Increment...

- Copy 18 down
- Increment...

- Copy 21 down
- Increment...

We compare 24 and 33

- Copy 24 down
- Increment...

We would continue until we have passed beyond the limit of one of the two arrays

After this, we simply copy over all remaining entries in the non-empty array

Merging Two Lists

Programming a merge is straight-forward:

- the sorted arrays, array1 and array2, are of size n1 and n2, respectively, and
- we have an empty array, arrayout, of size n1 + n2

Define three variables

```
int i1 = 0, i2 = 0, k = 0; // which index into these three arrays
```

Merging Two Lists

We can then run the following loop:

```
#include <cassert>
//...
int i1 = 0, i2 = 0, k = 0;
while ( i1 < n1 && i2 < n2 )
 if ( array1[i1] < array2[i2] )</pre>
 arrayout[k] = array1[i1];
 ++i1;
 else
 assert( array1[i1] >= array2[i2] );
 arrayout[k] = array2[i2];
 ++i2;
 ++k;
```

Merging Two Lists

We're not finished yet, we have to empty out the remaining array

```
for ( ; i1 < n1; ++i1, ++k )
{
 arrayout[k] = array1[i1];
}

for ( ; i2 < n2; ++i2, ++k )
{
 arrayout[k] = array2[i2];
}</pre>
```

Analysis of merging

The statement ++k will only be run at most $n_1 + n_2$ times

- Therefore, the body of the loops run a total of $n_1 + n_2$ times
- Hence, merging may be performed in $\Theta(n_1 + n_2)$ time

If the arrays are approximately the same size, $n = n_1$ and $n_1 \approx n_2$, we can say that the run time is $\Theta(n)$

Problem: We cannot merge two arrays in-place

- This algorithm always required the allocation of a new array
- Therefore, the memory requirements are also $\Theta(n)$ (not in place)

The algorithm:

- Split the list into two approximately equal sub-lists
- Recursively call merge sort on both sub lists
- Merge the resulting sorted lists

Recall the five sorting techniques:

- Insertion
- Exchange
- Selection
- Merging
- Distribution

Clearly merge sort falls into the fourth category

Question:

- we split the list into two sub-lists and sort them
- how should we sort those lists?

Answer (theoretical):

- if the size of these sub-lists is > 1, use merge sort again
- if the sub-lists are of length 1, do nothing: a list of length one is sorted

However, just because an algorithm has excellent asymptotic properties, this does not mean that it is practical at all levels

Answer (practical):

- If the sub-lists are less than some threshold length, use an algorithm like insertion sort to sort the lists
- Otherwise, use merge sort, again

```
Suppose we already have a function

template <typename Type>

void merge( Type *array, int a, int b, int c );

that assumes that the entries

array[a] through array[b - 1], and

array[b] through array[c - 1]

are sorted and merges these two sub-arrays into a single sorted array from index a through index c - 1, inclusive
```

For example, given the array,

```
25
 26
 3 | 23 | 48 | 73 | 89 | 95 |
13 77 49 35 61
 17 | 32 | 37 | 57 | 94 | 99 |
 28 | 15 | 55 | 7
 51 | 88 | 97 | 62
 a call to void merge (array, 14, 20, 26);
 merges the two sub-lists forming
 89 95
 3 | 23 | 48 | 73 |
 57 | 94 | 99 |
 88 97
 3
 23 | 32 | 37 | 48 | 57 | 73 | 89 | 94 | 95 | 99 | 28 | 15 | 55
 88 97
```

We will therefore implement a function

```
void merge_sort( Type *array, int first, int last );
that will sort the entries in the positions first <= i and i < last</pre>
```

- If the number of entries is less than *N*, call insertion sort
- Otherwise:
 - Find the mid-point,
 - Call merge sort recursively on each of the halves, and
 - Merge the results

The actual body is quite small:

```
void merge_sort( Type *array, int first, int last )
 if ( last - first <= N )</pre>
 insertion_sort( array, first, last );
 else
 int midpoint = (first + last)/2;
 merge_sort( array, first, midpoint );
 merge_sort( array, midpoint, last );
 merge( array, first, midpoint, last );
```

Like merge sort, insertion sort will sort a sub-range of the array:

```
void insertion_sort( Type *array, int first, int last )
 for ( int k = first + 1; k < last; ++k )
 Type tmp = array[k];
 for ( int j = k; k > first; --j )
 if ( array[j - 1] > tmp )
 array[j] = array[j - 1];
 else
 array[j] = tmp;
 goto finished;
 array[first] = tmp;
 finished: ;
```

Consider the following is of unsorted array of 25 entries

We will call insertion sort if the list being sorted of size N = 6 or less

We call merge_sort(array, 0, 25)

(С	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	13	77	49	35	61	48	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

We are calling merge_sort(array, 0, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	77	49	35	61	48	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

```
First, 25 – 0 > 6, so find the midpoint and call merge_sort recursively

midpoint = (0 + 25)/2; // == 12

merge_sort( array, 0, 12 );
```

```
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 0, 12)

0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
1	3	77	49	35	61	48	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

First, 12-0 > 6, so find the midpoint and call merge_sort recursively midpoint = (0 + 12)/2; // == 6

merge_sort(array, 0, 6);

```
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 0, 6)

Now, $6 - 0 \le 6$, so find we call insertion sort

```
merge_sort( array, 0, 6 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 0 to 5


```
insertion_sort( array, 0, 6 )
merge_sort( array, 0, 6 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 0 to 5

This function call completes and so we exit

```
insertion_sort( array, 0, 6 )
merge_sort( array, 0, 6 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

This call to merge_sort is now also finished, so it, too, exits

0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
-	13	35	48	49	61	77	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

```
merge_sort( array, 0, 6 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 0, 12)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	35	48	49	61	77	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

We continue calling

```
midpoint = (0 + 12)/2; // == 6
merge_sort( array, 0, 6 );
merge_sort( array, 6, 12 );
```

```
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 6, 12)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	35	48	49	61	77	73	23	95	3	89	37	57	99	17	32	94	28	15	55	7	51	88	97	62

Now, $12 - 6 \le 6$, so find we call insertion sort

```
merge_sort( array, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 6 to 11

```
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24

 13
 35
 48
 49
 61
 77
 73
 23
 95
 3
 89
 37
 57
 99
 17
 32
 94
 28
 15
 55
 7
 51
 88
 97
 62
```

```
insertion_sort( array, 6, 12 )
merge_sort( array, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 6 to 11

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	35	48	49	61	77	3	23	37	73	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

■ This function call completes and so we exit

```
insertion_sort( array, 6, 12 )
merge_sort( array, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

This call to merge_sort is now also finished, so it, too, exits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
13	35	48	49	61	77	3	23	37	73	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

```
merge_sort( array, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 0, 12)

<u> </u>)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	13	35	48	49	61	77	3	23	37	73	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

We continue calling

```
midpoint = (0 + 12)/2; // == 6
merge_sort( array, 0, 6 );
merge_sort( array, 6, 12 );
merge( array, 0, 6, 12 );

merge_sort( array, 0, 12 )
```

merge_sort(array, 0, 25)

We are executing merge (array, 0, 6, 12)

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 13 35 48 49 61 77 3 23 37 73 89 95 57 99 17 32 94 28 15 55 7 51 88 97 62
```

These two sub-arrays are merged together

```
merge( array, 0, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We are executing merge(array, 0, 6, 12)

These two sub-arrays are merged together

This function call exists

```
merge( array, 0, 6, 12 )
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 0, 12)

()	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
/	3	13	23	35	37	48	49	61	73	77	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

We are finished calling this function as well

```
midpoint = (0 + 12)/2; // == 6
merge_sort( array, 0, 6 );
merge_sort( array, 6, 12 );
merge( array, 0, 6, 12 );
```

Consequently, we exit

```
merge_sort( array, 0, 12 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 0, 25)

```
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24

 3
 13
 23
 35
 37
 48
 49
 61
 73
 77
 89
 95
 57
 99
 17
 32
 94
 28
 15
 55
 7
 51
 88
 97
 62
```

We continue calling

```
midpoint = (0 + 25)/2; // == 12
merge_sort( array, 0, 12 );
merge_sort( array, 12, 25 );
```

```
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 12, 25)

0	1/	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

```
First, 25 - 12 > 6, so find the midpoint and call merge_sort recursively
 midpoint = (12 + 25)/2; // == 18
 merge_sort( array, 12, 18 );
```

```
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 12, 18)

0	1/	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

Now, $18 - 12 \le 6$, so find we call insertion sort


```
merge_sort( array, 12, 18 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 12 to 17

			_		_	6		_	_	_	_	_			_		_						_	
8	13	23	35	37	48	49	61	73	77	89	95	57	99	17	32	94	28	15	55	7	51	88	97	62

```
insertion_sort( array, 12, 18 )
merge_sort( array, 12, 18 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 12 to 17

■ This function call completes and so we exit

```
insertion_sort( array, 12, 18 )
merge_sort( array, 12, 18 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

This call to merge_sort is now also finished, so it, too, exits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	15	55	7	51	88	97	62

```
merge_sort( array, 12, 18 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 12, 25)

<u> </u>		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	15	55	7	51	88	97	62

We continue calling

```
midpoint = (12 + 25)/2; // == 18
merge_sort( array, 12, 18 );
merge_sort( array, 18, 25 );
```

```
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 18, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	15	55	7	51	88	97	62

```
First, 25 - 18 > 6, so find the midpoint and call merge_sort recursively
 midpoint = (18 + 25)/2; // == 21
 merge_sort( array, 18, 21 );
```

```
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 18, 21)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	15	55	7	51	88	97	62

Now, $21 - 18 \le 6$, so find we call insertion sort

```
merge_sort( array, 18, 21 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 18 to 20

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	15	55	7	51	88	97	62

```
insertion_sort( array, 18, 21 )
merge_sort( array, 18, 21 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 18 to 20

()	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	88	97	62

■ This function call completes and so we exit

```
insertion_sort( array, 18, 21 )
merge_sort( array, 18, 21 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

This call to merge_sort is now also finished, so it, too, exits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	88	97	62

```
merge_sort( array, 18, 21 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 18, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	88	97	62

We continue calling

```
midpoint = (18 + 25)/2; // == 21
merge_sort( array, 18, 21 );
merge_sort( array, 21, 25 );
```

```
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are now executing merge_sort(array, 21, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	88	97	62

Now, $25 - 21 \le 6$, so find we call insertion sort


```
merge_sort( array, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 21 to 24

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	88	97	62

```
insertion_sort( array, 21, 25 )
merge_sort( array, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

Insertion sort just sorts the entries from 21 to 24

■ This function call completes and so we exit

```
insertion_sort( array, 21, 25 )
merge_sort( array, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

This call to merge_sort is now also finished, so it, too, exits

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	62	88	97

```
merge_sort( array, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 18, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	62	88	97

We continue calling

```
midpoint = (18 + 25)/2; // == 21
merge_sort( array, 18, 21 );
merge_sort( array, 21, 25 );
merge( array, 18, 21, 25 );
```

```
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are executing merge(array, 18, 21, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	55	51	62	88	97

These two sub-arrays are merged together

```
merge( array, 18, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are executing merge(array, 18, 21, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	51	55	62	88	97

These two sub-arrays are merged together

■ This function call exists

```
merge( array, 18, 21, 25 )
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 18, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	51	55	62	88	97

We are finished calling this function as well

```
midpoint = (18 + 25)/2; // == 21
merge_sort( array, 18, 21 );
merge_sort( array, 21, 25 );
merge( array, 18, 21, 25 );
```

Consequently, we exit

```
merge_sort( array, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 12, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	17	28	32	57	94	99	7	15	51	55	62	88	97

We continue calling

```
midpoint = (12 + 25)/2; // == 18
merge_sort( array, 12, 18 );
merge_sort( array, 18, 25 );
merge( array, 12, 18, 25 );
```

```
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are executing merge(array, 12, 18, 25)

These two sub-arrays are merged together

```
merge( array, 12, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We are executing merge(array, 12, 18, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	7	15	17	28	32	51	55	57	62	88	94	97	99

These two sub-arrays are merged together

■ This function call exists

```
merge( array, 12, 18, 25 )
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 12, 25)

0		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
	3	13	23	35	37	48	49	61	73	77	89	95	7	15	17	28	32	51	55	57	62	88	94	97	99

We are finished calling this function as well

```
midpoint = (12 + 25)/2; // == 18
merge_sort( array, 12, 18 );
merge_sort( array, 18, 25 );
merge( array, 12, 18, 25 );
```

Consequently, we exit

```
merge_sort( array, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to continue executing merge_sort(array, 0, 25)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	13	23	35	37	48	49	61	73	77	89	95	7	15	17	28	32	51	55	57	62	88	94	97	99

We continue calling

```
midpoint = (0 + 25)/2; // == 12
merge_sort( array, 0, 12 );
merge_sort( array, 12, 25 );
merge( array, 0, 12, 25 );
```

```
merge_sort( array, 0, 25 )
```


We are executing merge (array, 0, 12, 25)

```
 3
 13
 23
 35
 37
 48
 49
 61
 73
 77
 89
 95
 7
 15
 17
 28
 32
 51
 55
 57
 62
 88
 94
 97
 99
```

These two sub-arrays are merged together

```
merge( array, 0, 12, 25 )
merge_sort( array, 0, 25 )
```

We are executing merge (array, 0, 12, 25)

These two sub-arrays are merged together

This function call exists

```
merge( array, 0, 12, 25 )
merge_sort( array, 0, 25 )
```

We return to executing merge_sort(array, 0, 25)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 3 7 13 15 17 23 28 32 35 37 48 49 51 55 57 61 62 73 77 88 89 94 95 97 99

We are finished calling this function as well

```
midpoint = (0 + 25)/2; // == 12
merge_sort( array, 0, 12 );
merge_sort( array, 12, 25 );
merge( array, 0, 12, 25 );
```

Consequently, we exit

```
merge_sort( array, 0, 25 )
```

The array is now sorted

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
3	7	13	15	17	23	28	32	35	37	48	49	51	55	57	61	62	73	77	88	89	94	95	97	99

Question: What is the run-time of this algorithm?

Run-time Analysis of Merge Sort

Thus, the time required to sort an array of size n > 1 is:

- the time required to sort the first half,
- the time required to sort the second half, and
- the time required to merge the two lists

That is:

$$T(n) = \begin{cases} \mathbf{\Theta}(1) & n = 1\\ 2T(\frac{n}{2}) + \mathbf{\Theta}(n) & n > 1 \end{cases}$$

Why is it not $O(n^2)$

When we are merging, we are comparing values

- What operation prevents us from performing $O(n^2)$ comparisons?
- During the merging process, if 2 came from the second half, it was only compared to 3 and it was not compared to any other of the other n-1 entries in the first array

ightharpoonup In this case, we remove n inversions with one comparison

Comments

In practice, merge sort is faster than heap sort, though they both have the same asymptotic run times

Merge sort requires an additional array

Heap sort does not require

Next we see quick sort

- Faster, on average, than either heap or quick sort
- Requires O(n) additional memory

Merge Sort Use-cases

The (likely) first implementation of merge sort was on the ENIAC in 1945 by John von Neumann

■ The creator of the von Neumann architecture used by all modern computers:

http://en.wikiped

Merge Sort Use-cases

- Useful in distributed applications
- Used to design Tim sort (sorting algorithm runs in Python sort() API)
- Can be applied when data is in different locations like cache, main memory, external memory etc.
- A multi-way merge sort variant is used in GNU sorting utility
- Default sorting algorithm of arrays of object type in Java since version 7 onward.

Limitations

- Space inefficiency (not in-place)
- Lots of overhead in copying data between arrays and making new arrays

Summary

This topic covered merge sort:

- Divide an unsorted list into two equal or nearly equal sub lists,
- Sorts each of the sub lists by calling itself recursively, and then
- Merges the two sub lists together to form a sorted list
- Run-time analysis
- Applications