Design and Analysis of Algorithms

Merge Sort & Recurrence Relation

Spring 2022

National University of Computer and Emerging Sciences, Islamabad

Merge sort

- The merge sort algorithm closely follows the divide-and-conquer paradigm. Intuitively,
- it operates as follows.
- Divide: Divide the n-element sequence to be sorted into two subsequences of n=2 elements each.
- Conquer: Sort the two subsequences recursively using merge sort.
- Combine: Merge the two sorted subsequences to produce the sorted answer.

Merge Sort (Divide and Conquer)

MERGE-SORT
$$A[1 \dots n]$$

- 1. If n = 1, done.
- 2. Recursively sort $A[1..\lceil n/2\rceil]$ and $A[\lceil n/2\rceil+1..n]$.
- 3. "Merge" the 2 sorted lists.

Key subroutine: MERGE

Key Operation

- The key operation of the merge sort algorithm is the merging of two sorted sequences in the "combine" step.
- We merge by calling an auxiliary procedure
- MERGE (A, p, q, r), where A is an array and p, q, and r are indices into the array such that p≤ q < r.
- The procedure assumes that the subarrays A[p..q] and A[q+1.. r] are in sorted order.
- It merges them to form a single sorted subarray that replaces the current subarray A[p..r]

Visualization MergeSort

 https://opendsaserver.cs.vt.edu/embed/mergesortAV

Example

Partition into lists of size n/2

Example Cont'd

Merge


```
MERGE(A, p, q, r)
 1 \quad n_1 = q - p + 1
 2 n_2 = r - q
 3 let L[1...n_1 + 1] and R[1...n_2 + 1] be new arrays
 4 for i = 1 to n_1
 L[i] = A[p+i-1]
 6 for j = 1 to n_2
 7 	 R[j] = A[q+j]
 8 L[n_1 + 1] = \infty
 9 R[n_2 + 1] = \infty
10 i = 1
11 i = 1
 for k = p to r
12
 Reference: Pg#31
 if L[i] \leq R[j]
13
 Introduction to algorithms
 A[k] = L[i]
14
15
 i = i + 1
16
 else A[k] = R[j]
 j = j + 1
17
```

Merge-Sort

```
MERGE-SORT (A, p, r)

1 if p < r

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

3 MERGE-SORT (A, p, q)

4 MERGE-SORT (A, q + 1, r)

5 MERGE (A, p, q, r)
```

Analysis of Merge Sort

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c, \\ aT(n/b) + D(n) + C(n) & \text{otherwise}. \end{cases}$$

- **Divide:** The divide step just computes the middle of the subarray, which takes constant time. Thus, $D(n) = \Theta(1)$.
- **Conquer:** We recursively solve two subproblems, each of size n/2, which contributes 2T(n/2) to the running time.
- **Combine:** We have already noted that the MERGE procedure on an n-element subarray takes time $\Theta(n)$, and so $C(n) = \Theta(n)$.

Worst-case running time T(n) of Merge sort:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 2T(n/2) + \Theta(n) & \text{if } n > 1. \end{cases}$$

• Merge sort, with its θ (n lg n) running time, outperforms insertion sort, whose running time is θ (n²), in the worst case.

Analysis of Merge Sort

Recurrences

The expression:

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + cn & n > 1 \end{cases}$$

is a recurrence.

 Recurrence: an equation that describes a function in terms of its value on smaller functions

Recurrence Examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases} \qquad s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases} T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

Example

Function(int number)

```
if number<=1
  then return;
else
 Function(number/2)
 Function(number/2)
 for(i=1 to number )
 Display i;</pre>
```

It follows that

Solve
$$T(n) = 2T(n/2) + cn$$
, where $c > 0$ is constant.
$$T(n)$$

n=8

Solve T(n) = 2T(n/2) + cn, where c > 0 is constant.

September 7, 2005

Eventually, the input size (the argument of T) goes to 1, so...

n sub problems of size 1, but T(1) = cby boundary condition

n subproblems of size 1

Visual Representation of the Recurrence for Merge Sort

Time Complexity (Using Master Theorem)

Recurrence Relation

$$T(n)=2T(n/2)+n$$

Using Master Theorem applying case 2:

$$\Theta(n^{\log_b a} \log n)$$

So time complexity is O(nlogn)

- Θ(nlgn) grows more slowly than Θ(n²)
- Therefore, merge sort asymptotically beats insertion sort in the worst case.
- In practice, merge sort beats insertion sort for n >=3

Sorting algorithms

- Selection and bubble sort have quadratic best/average/worst-case performance
- Insertion sort has quadratic average-case and worst-case performance
- The faster comparison based algorithm ?
 O(nlogn)

Mergesort and Quicksort

Solving Recurrences

- The substitution method
 - A.k.a. "making a good guess method"
 - Guess the form of the answer, then use mathematical induction to find the constants and show that the solution works
 - Example:
 - $T(n) = 2T(n/2) + n \square T(n) = O(n \lg n)$

- https://opendsaserver.cs.vt.edu/embed/mergesortAV
- https://www.youtube.com/watch?v=4V30R
 3I1vLl&ab_channel=AbdulBari