Algorithm Merge Sort

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Merge Sort

Concept

Features

Implementation

References

Merge Sort

Merge Sort(병합 정렬)는 삽입이나 선택 정렬보다 빠른 정렬 알고리즘으로서 분할 및 정복 과정을 통하여 동작하는 알고리즘입니다.

병합 정렬은 재귀 용법을 활용할 정렬 알고리즘으로서, 전체 원소를 가장 작은 단위로 분할한 후 분할한 원소를 다시 병합하면서 정렬하 는 분할정복(Divide and Conquer) 방식을 사용합니다.

Concept

기본적인 알고리즘의 컨셉을 살펴보면 아래와 같습니다.


병합 정렬은 크게 아래의 동작을 통하여 정렬을 실행합니다.

- 1. 리스트의 길이가 1 이하이면 이미 정렬된 것으로 보고 그대로 데이터(리스트)를 리턴, 그렇지 않은 경우 아래의 과정 수행
- 2. <mark>분할(Divide)</mark> : 정렬되지 않은 리스트를 절반으로 잘라서 두개의 리스트로 나눈다.
- 3. <mark>정복(Conquer</mark>) : 각 부분 리스트를 재귀적으로 합병 정렬을 이 용하여 정렬한다.
- 4. <mark>결합(Combine</mark>) : 두 부분 리스트를 다시 하나의 정렬된 리스트 로 병합한다.

Concept

Divide(Split) :


데이터가 1개일때 해당 데이터 리턴 그외에는 왼쪽과 오른쪽으로 나누어 반드로 쪼갠다. 데이터가 1개 가 될때까지


Concept

Merge:

왼쪽 데이터와 오른쪽 데이터를 비교하여 정렬하여 병합, 더이상 병합할 데이터가 없으면 종료


Features

Merge Sort(병합 정렬)는 아래와 같은 특징을 가진 알고리즘입니다.

- 1. 기본적인 삽입, 선택, 버블 정렬에 비하여 속도가 빠름
- 2. 데이터를 분할, 정복, 병합의 과정을 통하여 최종 정렬
- 3. 분할 및 병합 과정을 재귀 호출을 통하여 구현
- 4. 병합 정렬은 평균적으로나 최악의 경우에도 O(n(log n))의 성능 으 가진
- 5. 병합 정렬을 수행하기 위한 공간 복잡도는 O(n), 배열을 통한 구현 시에는 O(n) 이지만 연결 리스트로 구현할 시에는 실제로는 O(1)의 공간 사용
- 6. 실제 사용 시에는 보편적으로 퀵 정렬이나 힙 정렬에 비해 느린 경우가 많다.

Implementation

Swift를 활용하여 병합 정렬 알고리즘을 살펴보겠습니다.

Implementation

```
private func merge<T: Comparable>(leftHalf: [T], rightHalf: [T]) -> [T] {
 var leftIndex = 0
 var rightIndex = 0
 var tempList = [T]()
 //tempList.reserveCapacity(leftHalf.count + rightHalf.count)
 while leftIndex < leftHalf.count && rightIndex < rightHalf.count {</pre>
 if leftHalf[leftIndex] < rightHalf[rightIndex] {</pre>
 tempList.append(leftHalf[leftIndex])
 leftIndex = leftIndex + 1
 } else if leftHalf[leftIndex] > rightHalf[rightIndex] {
 tempList.append(rightHalf[rightIndex])
 rightIndex = rightIndex + 1
 else {
 tempList.append(leftHalf[leftIndex])
 tempList.append(rightHalf[rightIndex])
 leftIndex = leftIndex + 1
 rightIndex = rightIndex + 1
 tempList += leftHalf[leftIndex..<leftHalf.count]</pre>
 tempList += rightHalf[rightIndex..<rightHalf.count]</pre>
 print("merge - array : \((tempList)")
 return tempList
}
```

Implementation

```
let numbers = [-1, 0, 1, 2, 5, 13, 15, 20, 68, 59, 51, 45, 77]
print(mergeSort(numbers)) // [-1, 0, 1, 2, 5, 13, 15, 20, 45, 51, 59, 68, 77]
// split - array : [-1, 0, 1, 2, 5, 13, 15, 20, 68, 59, 51, 45, 77]
// split - array : [-1, 0, 1, 2, 5, 13]
// split - array : [-1, 0, 1]
// split - array : [-1]
// split - array : [0, 1]
// split - array : [0]
// split - array : [1]
// merge - array : [0, 1]
// merge - array : [-1, 0, 1]
// split - array : [2, 5, 13]
// split - array : [2]
// split - array : [5, 13]
// split - array : [5]
// split - array : [13]
// merge - array : [5, 13]
// merge - array : [2, 5, 13]
// merge - array : [-1, 0, 1, 2, 5, 13]
// split - array : [15, 20, 68, 59, 51, 45, 77]
// split - array : [15, 20, 68]
// split - array : [15]
// split - array : [20, 68]
// split - array : [20]
// split - array : [68]
// merge - array : [20, 68]
// merge - array : [15, 20, 68]
// split - array : [59, 51, 45, 77]
// split - array : [59, 51]
// split - array : [59]
// split - array : [51]
// merge - array : [51, 59]
// split - array : [45, 77]
// split - array : [45]
// split - array : [77]
// merge - array : [45, 77]
// merge - array : [45, 51, 59, 77]
// merge - array : [15, 20, 45, 51, 59, 68, 77]
// merge - array : [-1, 0, 1, 2, 5, 13, 15, 20, 45, 51, 59, 68, 77]
// [-1, 0, 1, 2, 5, 13, 15, 20, 45, 51, 59, 68, 77]
```

References

```
[1] [Swift]MergeSort : http://minsone.github.io/programming/merge-sort-in-swift
```

```
[2] Merge Sort In Swift: http://www.thomashanning.com/merge-sort-in-swift/
```

```
[3] [Swift] Merge Sort(합병 정렬): https://m.blog.naver.com/PostView.nhn?blogId=qkrgustnrk&logNo=220956604972&proxyReferer=https:%2F%2Fwww.google.com%2F
```

[4] Merge Sort in Swift : https://medium.com/ @notestomyself/merge-sort-in-swift-ae33679251e7

```
[5] [//lgorithm] Merge Sort, 병합 정렬 : https://velog.io/@delmasong///lgorithm-Merge-Sort-병합-정렬
```

References

```
[6] Implementing Merge Sort in Swift: https://mikebuss.com/2016/04/28/merge-sort/
```

```
[7] [Swift 자료구조 ch10] 합병 정렬 (Merge Sort) : https://kor45cw.tistory.com/246
```

[8] What is Merge Sort?: https://www.codingame.com/playgrounds/506/sorting-in-swift/merge-sort

```
[9] Swift 병합 정렬 : https://www.hohyeonmoon.com/
blog/swift-merge-sort/
```

[10] Merge Sort: https://victorqi.gitbooks.io/swift-algorithm/merge_sort.html

Thank you!