

TECNICA DIVIDE ET IMPERA

Soluzione2: Algoritmo Merge-Sort


```
Merge-Sort(A,p,r)


if p < r

q = \lfloor (p+r)/2 \rfloor

Merge-Sort(A,p,q)


Merge-Sort(A,q+1,r)


Merge(A,p,q,r)
```


```
Merge(A,p,q,r)
  n_1 = q - p + 1
  n_2 = r - q
  for i = 1 to n_1
 L[i] = A[p+i-1]
  for j = 1 to n_2
 R[j] = A[q+j]
  L[n_1 + 1] = R[n_2 + 1] = \infty
  i = j = 1
  for k = p to r
 if L[i] \leq R[j]
 A[k] = L[i]
 i = i + 1
 else
 A[k] = R[j]
 j = j + 1
```

Analisi di Merge-Sort: correttezza

Merge(A,p,q,r) // complessità $// c_1$ $// c_2$ $n_1 = q - p + 1$ $\frac{1}{1} \frac{c_3}{c_4} (n_1 + 1)$ $n_2 = r - q$ for i = 1 to n_1 $// c_5 n_1$ L[i] = A[p+i-1] $// c_4(n_2+1)$ for j = 1 to n_2 R[j] = A[q+j] $// c_5 n_2$ $L[n_1 + 1] = R[n_2 + 1] = \infty$ $// c_6$ // C_7 i = j = 1 $// c_8(n+1)$ for k = p to r $// c_9 n$ $\mathbf{if} \ L[i] \le R[j]$ A[k] = L[i] $// c_{10}n_1$ i = i + 1 $// c_{11}n_1$ else A[k] = R[j] $// c_{10}n_2$ j = j + 1 $// c_{11}n_2$ $T^{M}(n) = (c_4 + c_5 + c_8 + c_9 + c_{10} + c_{11})n$ $+c_1+c_2+c_3+2c_4+c_6+c_7+c_8$ = a'n + b'

$$n = r - p + 1$$

$$q = \lfloor (p+r)/2 \rfloor$$

$$n_1 = \lceil n/2 \rceil$$

$$n_2 = |n/2|$$

$$n = n_1 + n_2$$

$$T^{MS}(n) = \begin{cases} c_1 + c_2 & \text{se } n \le 1 \\ c_1 + c_2 + c_3 + T^{MS}(n_1) + T^{MS}(n_2) + T^{M}(n) & \text{se } n > 1 \end{cases}$$

$$T^{MS}(n) = \begin{cases} c & \text{se } n \le 1\\ an + b + T^{MS}(n_1) + T^{MS}(n_2) & \text{se } n > 1 \end{cases}$$

$$T^{MS}(n) = \begin{cases} c & \text{se } n \leq 1 \\ an + b + T^{MS}(n_1) + T^{MS}(n_2) & \text{se } n > 1 \end{cases}$$

$$T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_1 + b \\ T^{MS}(n_{1,1}) + T^{MS}(n_{1,2}) + T^{MS}(n_{2,1}) + T^{MS}(n_{2,2}) \\ an_{1,1} + b & an_{1,2} + b & an_{2,1} + b & an_{2,2} + b & \text{an}_1 + 4b \end{cases}$$

$$T^{MS}(n_1) + b & \text{an}_{1,2} + b & \text{an}_{2,1} + b & \text{an}_{2,2} + b & \text{an}_1 + 4b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_1 + b & \text{an}_2 + b \\ T^{MS}(n_1) + b & \text{an}_1 + b & \text{an}_1 + b & \text{an}_2 + b$$

$$T^{MS}(n) \cong a'n \log_2 n + b'n + c'$$

$$T^{IS}_{med}(n) = a''n^2 + b''n + c''$$

$$\lim_{n \to \infty} \frac{T^{MS}(n)}{T_{med}^{IS}(n)} = \lim_{n \to \infty} \frac{a' n \log_2 n + b' n + c'}{a'' n^2 + b'' n + c''} = 0$$

Dunque esiste N tale che $T^{MS}(n) < T_{med}^{IS}(n)$ per ogni n > N.

Qualunque siano i valori delle costanti a', b', c', a'', b'' e c'' l'algoritmo Merge-Sort è superiore a Insertion-Sort per array di dimensione sufficientemente grande.

Possiamo dire che $T_{med}^{IS}(n)$ "cresce come" n^2 mentre $T^{MS}(n)$ "cresce come" $n \log_2 n$.

			IS	MS
n	n^2	$n \log_2 n$	n^2 ns	$n \log_2 n$ ns
10	100	33	0.1µs	0.033μs
100	10000	664	10μs	0.664µs
1000	106	9965	1ms	10μs
10000	108	132877	0.1s	133µs
106	1012	2.107	17m	20ms
109	10 ¹⁸	$3 \cdot 10^{10}$	70anni	30s

$$\lim_{n\to\infty} \frac{T^{MS}(n)}{T_{min}^{IS}(n)} = \lim_{n\to\infty} \frac{a'n\log_2 n + b'n + c'}{a''n + b''} = \infty$$

dunque esiste N tale che $T^{MS}(n) > T_{min}^{IS}(n)$ per ogni n > N.

Qualunque siano i valori delle costanti a', b', c', a", b" l'algoritmo Insertion-Sort è superiore a Merge-Sort per array (quasi) ordinati e sufficientemente grandi.

Insertion-Sort è anche superiore a Merge-Sort per array piccoli in quanto le *costanti a'*, b', c' in $T^{MS}(n)$ sono generalmente molto maggiori delle costanti a'', b'' e c'' in $T^{IS}_{max}(n)$.

Questo suggerisce una modifica di Merge-Sort in cui le porzioni di array di dimensione minore di una certa costante *k* si ordinano con Insertion-Sort invece di usare ricorsivamente Merge-Sort.

Soluzione3: Algoritmo Merge-Ins-Sort

```
Merge-Ins-Sort(A,p,r)
 if p < r
 if r - p + 1 < 32
 InsertSort(A,p,r)
 else
 q = |(p+r)/2|
 Merge-Ins-Sort(A,p,q)
 Merge-Ins-Sort(A,q+1,r)
 Merge(A,p,q,r)
```