Algoritmo MergeSort

Estrutura de Dados II Prof Jairo Francisco de Souza

Generalidades

 Intercalação é o processo através do qual diversos arquivos seqüenciais classificados por um mesmo critério são mesclados gerando um único arquivo seqüencial

Algoritmo Básico

- De cada um dos arquivos a intercalar basta ter em memória um registro. Considera-se cada arquivo como uma pilha, e o registro em memória seu topo
- □ Em cada iteração do algoritmo e leitura dos registros, o topo da pilha com menor chave é gravado, e substituído pelo seu sucessor. Pilhas vazias têm topo igual a high value
- O algoritmo termina quando todos os topos da pilha tiverem high value

- Outra forma de intercalação é mesclar dois vetores (ordenados previamente)
- O resultado é um vetor ordenado, com os elementos dos vetores usados na mesclagem

- Inicialmente, para que aconteça a intercalação (ou *merge*), os elementos dos dois vetores devem ser copiados para apenas um vetor
- Para execução do algoritmo de intercalação, o índice de início do segundo vetor e o tamanho do novo vetor devem

- A intercalação deve ser usada também quando há necessidade de unir dados de dois arquivos de dados
- Desta maneira, os dados poderiam ser acessados por meio de suas estruturas
- Através de comandos de manipulação de arquivos, os dados entre os arquivos poderiam ser intercalados, gerando um novo arquivo de dados
- Neste caso, o desenvolvedor deve se preocupar principalmente com a coincidência de chaves primárias, e realizar o tratamento das transações problemáticas

Algoritmo de Intercalação

```
intercala (inteiro inicio vet, inteiro inicio vet 2, inteiro fim vet, inteiro vetor[])
  inteiro indice inicio, indice inicio vet 2, indice aux;
 inteiro *vetor aux;
  vetor aux = (inteiro *) aloca memoria (fim vet * sizeof (inteiro));
 indice inicio = inicio vet;
  indice_inicio vet 2 = inicio vet 2;
 indice aux = 0;
  Enquanto (indice inicio < inicio vet 2 e indice inicio vet 2 < fim vet)
 Se (vetor[indice inicio] <= vetor[indice inicio vet 2])</pre>
 vetor aux [indice aux] = vetor[indice inicio];
 indice aux = indice aux + 1;
 indice inicio = indice inicio + 1;
 } senão {
 vetor aux [indice aux] = vetor[indice inicio vet 2];
 indice aux = indice aux + 1;
 indice inicio vet 2 = indice inicio vet <math>2 + 1;
  Enquanto (indice inicio < inicio vet 2) {</pre>
 vetor aux [indice aux] = vetor[indice inicio];
 indice aux = indice aux + 1;
 indice inicio = indice inicio + 1;
  Enquanto (indice inicio vet 2 < fim vet) {</pre>
 vetor aux [indice aux] = vetor[indice inicio vet 2];
 indice aux = indice aux + 1;
 indice inicio vet 2 = indice inicio vet 2 + 1;
  Para (indice inicio = inicio vet; indice inicio < fim vet; indice inicio++) {
 vetor[indice inicio] = vetor aux [indice inicio - inicio vet];
 liberar memoria (vetor aux);
```

Intercalação usada para ordenação

- Algoritmo MergeSort utiliza a idéia de intercalação para ordenar registros.
- Algoritmo criado por von Neumann
- Complexidade O(NlogN) no caso médio e pior
- No pior caso é mais rápido do que o QuickSort
- Exemplo: Ordenar 10000 chaves:
- Algoritmos de O(N²): 100.000.000 comparações
- MergeSort: 40.000 comparações

MergeSort

A idéia central é unir dois arrays que já estejam ordenados. Ou seja, unir dois arrays A e B já ordenados e criar um terceiro array C que contenha os elementos de A e B já ordenados na ordem correta.

O foco inicial é no processo de junção dos arrays e posteriormente vamos trabalhar o processo de ordenação

Cenário

Considere que temos dois arrays já ordenados A e B que não precisam ser do mesmo tamanho onde A possui 4 elementos e B possui 6 elementos. Eles serão unidos para a criação de um array C com 10 elementos ao final do processo de união

Cenário

Ordenação

A idéia do método MergeSort é dividir um array ao meio, ordenar cada metade e depois unir estas duas metades novamente formando o array original, porém ordenado.

Como seria feita essa divisão e ordenação para que as metades possam ser unidas?

RECURSIVIDADE!

Ordenação

- O algoritmo divide a sequência original em pares de dados, classificando e intercalando os elementos das partições
- Três passos são fundamentais para a execução do mergesort:
 - Dividir: Dividir os dados em subsequências pequenas;
 - Conquistar: Classificar as duas metades recursivamente aplicando o mergesort;
 - Combinar: Juntar as duas metades em um único conjunto já classificado

- Dividir para conquistar
- O algoritmo é executado de forma recursiva
- Primeiro ordenar a primeira metade, em seguida a segunda metade

```
mergesort(inteiro *vetor,inteiro inicio,inteiro fim)
{
 inteiro meio;

 Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
 }
}</pre>
```

■ Considere o vetor abaixo:

26 69 25 53 59 27 41 0 33 16 35 43

```
 26
 69
 25
 53
 59
 27
```

```
Se (inicio < fim) {

meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 26
 69
 25
 53
 59
 27

 26
 69
 25
```

```
meio = (inicio + fim) / 2;


mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 26
 69
```

```
meio = (inicio + fim) / 2;

mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
```


```
41
 33 16 35 43
 53 59
 27
 25
26
 69
Se (inicio < fim) {
 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);

 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
41 0 33 16 35 43

53 59 27

25 26 69
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 53
 59
 27

 25
 26
 69
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
41 0 33 16 35 43

53 59 27

25 26
```

```
Se (inicio < fim) {


 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 41
 0
 33
 16
 35
 43

 53
 59
 27

 25
 26
 69
 41
 50
 33
 16
 35
 43
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
```


```
meio = (inicio + fim) / 2;

mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
33 16 35 43
 41
 26
 69
 27
 53
 59
Se (inicio < fim) {
 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 41
 0
 33
 16
 35
 43

 25
 26
 69
 27

 53
 59
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 41
 0
 33
 16
 35
 43

 25
 26
 69
 27
 53

 59
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 41
 0
 33
 16
 35
 43

 25
 26
 69
 27
 53
 59
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 26
 69
 27
 53
 59
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 41
 0
 33
 16
 35
 43

 26
 69
 27
 53
 59
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 41
 0
 33
 16
 35
 43

 26
 69
 27
 53
 59
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26

 69
 27
 53
 59
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27

 69
 53
 59
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53

 69
 59
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 26
 27
 53

 69
 59
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 26
 27
 53
 59
 69
 59
 69
 59
 59
 69
 59
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 <td
```

```
 25
 26
 27
 53
 59
 69
 41
 0
 33
 16
 35
 43
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 26
 27
 53
 59
 69
 41
 0
 33
 43
```

```
Se (inicio < fim) {


 meio = (inicio + fim) / 2;

 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
meio = (inicio + fim) / 2;

mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);


 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69 16 35 43
0 33 41
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);

 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
 25
 26
 27
 53
 59
 69

 0
 33
 41
 43

 16
 35
```

```
meio = (inicio + fim) / 2;


mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```


```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69

0 33 41 43

16 35
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69

 0
 33
 41

 16
 35
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69

 0
 33
 41

 16
 35
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69 0 33 41 16 35 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69

 0
 33
 41
 16
 35

 43
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 25
 26
 27
 53
 59
 69

 0
 33
 41
 16
 35
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69
 0
 53
 41
 16
 35
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69 0 16 33 41 35 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69 0 16 33 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
25 26 27 53 59 69 0 16 33 35 41 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69
 0
 16
 33
 35
 41
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 25
 26
 27
 53
 59
 69
 0
 16
 33
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 25
 26
 27
 53
 59
 69
 16
 33
 35
 41
 43
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 0
 16

 25
 26
 27
 53
 59
 69
 33
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 53
 59
 69
 33
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 26
 53
 59
 69
 33
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 26
 27

 53
 59
 69
 33
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 26
 27
 33

 53
 59
 69
 35
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 26
 27
 33
 35
 35
 41
 43

 53
 59
 69
 41
 43
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

```
 0
 16
 25
 26
 27
 33
 35
 41
 43

 53
 59
 69
 69
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 0
 16
 25
 26
 27
 33
 35
 41
 43
 53

 59
 69
 69
 59
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 69
 <t
```

```
meio = (inicio + fim) / 2;
mergesort(vetor, inicio, meio);
mergesort(vetor, meio+1, fim);
intercala(vetor, inicio, meio, fim);
}
...
```

```
 0
 16
 25
 26
 27
 33
 35
 41
 43
 53
 59

 69
 69
```

```
Se (inicio < fim) {

 meio = (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);

 intercala(vetor, inicio, meio, fim);
}
...</pre>
```

■ Vetor Ordenado:

0 16 25 26 27 33 35 41 43 53 59 69

```
principal
{
 inteiro vetor[] = {7, 6, 5, 4, 8, 22, 3, 55, 7, 99, 11, 3, 1, 88};
 inteiro tamanho;
 inteiro indice;

 //Pode-se usar a função sizeof()
 tamanho  tamanho_vetor / tamanho_de_um_inteiro;

mergesort(vetor, 0, tamanho);
}
```

```
mergesort(inteiro *vetor,inteiro inicio,inteiro fim)
{
 inteiro meio;
 Se (inicio < fim) {

 meio  (inicio + fim) / 2;
 mergesort(vetor, inicio, meio);
 mergesort(vetor, meio+1, fim);
 intercala(vetor, inicio, meio, fim);
}
</pre>
```

```
intercala(inteiro *vetor, inteiro inicio, inteiro meio, inteiro fim)
{
 inteiro indice_inicio;
 inteiro indice_meio;
 inteiro indice_aux;
 inteiro *vetor_aux;

 indice_inicio ← inicio;
 indice_meio ← meio+1;
 indice_aux ← 0;

 vetor_aux ← alocacao_memoria(vetor);
 ...
 //Continua no slide posterior
```

```
enquanto(indice inicio < meio+1 ou indice meio < fim+1) {</pre>
 se (indice inicio = meio+1) {
 indice meio ← indice meio + 1;
 indice aux ← indice aux + 1;
 } senao se (indice meio = fim+1) {
 indice inicio ← indice inicio + 1;
 indice aux ← indice aux + 1;
 } senao se (vetor[indice inicio] <= vetor[indice meio]) {</pre>
 indice inicio ← indice inicio + 1;
 indice aux ← indice aux + 1;
 } senao {
 vetor aux[indice aux] vetor[indice meio];
 indice meio ← indice meio + 1;
 indice aux ← indice aux + 1;
 //Continua no slide posterior
```

Estudo da estabilidade

- O algoritmo é considerado estável, pois não há a possibilidade de elementos iguais mudar de posição no processo de ordenação
- A fase de divisão do algoritmo não altera a posição de nenhuma chave
- Ordenação é feita pelo algoritmo de intercalação
 - A intercalação é feita verificando, <u>sequencialmente</u>, os elementos de acordo com sua <u>posição</u> no array
 - Dessa forma, elementos com mesma chave não terão a sua posição relativa alterada