Sorting Algorithms

Merge Sort

Overview

Divide and Conquer

Merge Sort

Divide and Conquer

- 1. Base Case, solve the problem directly if it is small enough
- 2. Divide the problem into two or more similar and smaller subproblems
- 3. Recursively solve the subproblems
- 4. Combine solutions to the subproblems

Divide and Conquer - Sort

Problem:

Input: A[left..right] – unsorted array of integers

 Output: A[left..right] – sorted in non-decreasing order

Divide and Conquer - Sort

- 1. Base case
 - at most one element (left ≥ right), return
- **2.** Divide A into two subarrays: FirstPart, SecondPart Two Subproblems:

sort the FirstPart sort the SecondPart

3. Recursively

sort FirstPart sort SecondPart

4. Combine sorted FirstPart and sorted SecondPart

Merge Sort: Idea

Merge Sort: Algorithm


```
Merge-Sort (A, left, right)
 left ≥ right return
 else
 middle \leftarrow b(left+right)/2
 Recursive Call
 Merge-Sort(A, left, middle)
 Merge-Sort(A, middle+1, right)
 Merge(A, left, middle, right)
```


Merge-Sort: Merge

L:

R:

L:

R:

L: 2 3 7

R:

L: 2 3 7 8 i=2

L: 2 3 7 8 i=2

i=3

L: 2 3 7 8 1

17


```
Merge(A, left, middle, right)
 n_1 \leftarrow middle - left + 1
2. n_2 \leftarrow right - middle
 create array L[n_1], R[n_2]
3.
 for i \leftarrow 0 to n_1-1 do L[i] \leftarrow A[left +i]
4.
 for j \leftarrow 0 to n_2-1 do R[j] \leftarrow A[middle+j]
5.
6. \mathbf{k} \leftarrow \mathbf{i} \leftarrow \mathbf{j} \leftarrow \mathbf{0}
 while i < n_1 \& j < n_2
7.
 if L[i] < R[j]
8.
 A[k++] \leftarrow L[i++]
9.
 else
10.
 A[k++] \leftarrow R[j++]
11.
12.
 while i < n_1
 A[k++] \leftarrow L[i++]
13.
14. while j < n_2
15. A[k++] \leftarrow R[j++]
```

 $n = n_1 + n_2$

Space: n

Time: cn for some constant c

Divide

A: 6 2 8 4 3 3 7 7 5 5 1 1

Merge-Sort(A, 0, 3), divide

Merge-Sort(A, 0, 1), divide

Merge-Sort(A, 0, 0), base case

Merge-Sort(A, 0, 0), return

Merge-Sort(A, 1, 1), base case

Merge-Sort(A, 1, 1), return

Merge-Sort(A, 0, 1), return

Merge-Sort(A, 2, 3), divide

Merge-Sort(A, 2, 2), base case

Merge-Sort(A, 2, 2), return

Merge-Sort(A, 3, 3), base case

A: 2 6

Merge-Sort(A, 3, 3), return

Merge(A, 2, 2, 3)

Merge-Sort(A, 2, 3), return

Merge(A, 0, 1, 3)

Merge-Sort(A, 0, 3), return

Merge-Sort(A, 4, 7)

Merge (A, 4, 5, 7)

Merge-Sort(A, 4, 7), return

Merge-Sort(A, 0, 7), done!

Merge-Sort Analysis

- Total running time: Θ(nlogn)
- Total Space: Θ (n)

Merge-Sort Summary

Approach: divide and conquer

Time

- Most of the work is in the merging
- Total time: Θ(n log n)

Space:

• $\Theta(n)$, more space than other sorts.

