

Merge Sort

Merge Sort Algorithm

- The idea behind merge sort is <u>divide and</u> conquer
 - 1. Divide data into 2 equal parts
 - 2. Recursively sort both halves
 - 3. Merge the results

Merge Sort Example 1. Divide data

- Divide data into 2 equal parts
- 2. Recursively sort both halves
- 3. Merge the results

Merge Sort Example

- 8 45 87 34 28 45 2 32 25 78
 - Divide in half
- 8 45 87 34 28 | 45 2 32 25 78
 - Divide each half in half
- 8 45 87 | 34 28 | 45 2 32 | 25 78
 - Divide each half of half in half
- 8 45 | 87 | 34 | 28 | 45 2 | 32 | 25 | 78
- Divide remaining elements that have more than one number in half
- 8 | 45 | 87 | 34 | 28 | 45 | 2 | 32 | 25 | 78

Merge Sort Example (continued)

- 8 | 45 | 87 | 34 | 28 | 45 | 2 | 32 | 25 | 78
 - Sort by comparing adjacent elements
 - $-8 \mid 45 \rightarrow 845$
 - $-87 \rightarrow 87$ (not sorted)
 - $-34 \mid 28 \rightarrow 2834$
 - $-45 \mid 2 \rightarrow 245$
 - $-32 \rightarrow 32$ (not sorted)
 - 25 | 78 → 25 78
- 8 45 | 87 | 28 34 | 2 45 | 32 | 25 78

Merge Sort Example (continued)

- 8 45 | 87 | 28 34 | 2 45 | 32 | 25 78
 - Sort by comparing adjacent elements
 - -845 | 87 → 845 87
 - 28 34 → 28 34 (not sorted)
 - $-245 | 32 \rightarrow 23245$
 - 25 78 → 25 78 (not sorted)
- 8 45 87 | 28 34 | 2 32 45 | 25 78

Merge Sort Example (continued)

- 8 45 87 | 28 34 | 2 32 45 | 25 78
 - Sort by comparing adjacent elements
 - -8 45 87 | 28 34 → 8 28 34 45 87
- 2 32 45 | 25 78 → 2 25 32 45 78
- 8 28 34 45 87 | 2 25 32 45 78
 - Sort by comparing adjacent elements
 - 8 28 34 45 87 | 2 25 32 45 78 → 2 8 25 28 32 34 45 45 78 87
- 2 8 25 28 32 34 45 45 78 87

Merge Sort Example (finished)

- 8 45 87 34 28 45 2 32 25 78
- 8 45 87 34 28 | 45 2 32 25 78
- 8 45 87 | 34 28 | 45 2 32 | 25 78
- 8 45 | 87 | 34 | 28 | 45 2 | 32 | 25 | 78
- 8 | 45 | 87 | 34 | 28 | 45 | 2 | 32 | 25 | 78
- 8 45 | 87 | 28 34 | 2 45 | 32 | 25 78
- 8 45 87 | 28 34 | 2 32 45 | 25 78
- 8 28 34 45 87 | 2 25 32 45 78
- 282528323445457887

How to Sort?

- After splitting the array, how do you sort?
 - Multiple options
 - Selection Sort
 - Insertion Sort
 - Other sorting algorithms

Merge Sort Efficiency

- O(n log n) time complexity
 - Better than selection sort and insertion sort for large arrays
- Why use it?
 - Good option if the data to be sorted can only be efficiently accessed sequentially
 - Some data structures have elements that can only be accessed by going in order (i.e. can't just skip to the middle or end easily)