

ساخمان عمی داده

مرتب از رادخامر Merge Sort

مدرس: سيدكمال الدين غياثي شيرازي

ایده اصلی: ادغام دو لیست مرتب

الكوريتم ادغام (Merge)

كد الكوريتم ادغام (Merge)

```
i=0; j=0; k=0; //( m:size B[], n:size A[], size of C is n+m)
while (i < n \&\& j < m){
 7 (P N9) = TP V79
 عزی العربی (دغام ۸ با ۸ مفر عفر ۱۳ مفر ۱۳ مفر
 if (A[i] \leq B[j])
 {C[k] = A[i]; i++(k++;)}
 زائے اورا = تعرار کام ا = تعدار دمات
 else
 {C[k] = B[j]; j++(k++)}
while (i < n)
 {C[k] = A[i]; i++, k++;}
 => (/1/5) = Q(n+m)
while (j < m)
 \{C[k] = B[i]; j++(k++)\}
```


$$q = \left\lfloor \frac{l^2 + r}{2} \right\rfloor$$

Merge Sort (A. P. 9) Megesort (A, 9+1, r) Mege (A, P. 9, r) A[P.-9]
A[9+1..r]

الكوريتم بازكشتى مرتبسازى ادغامى

```
int * A
void MergeSort(int A[],int p, int r) {
  if (r > p)
 int q = (p + r) / 2;
 MergeSort (A, p, q);
 MergeSort (A, q+1, r);
 Merge (A, p, q, r);
```

محاسبه پیچید کی زمانی MergeSort روش اول: جمع زدن مستقیم زمان ادغامها

به دست آوردن رابطه بازگشتی پیچید کی زمانی MergeSort

$$T(n) = \begin{cases} 1 & n < 1 \\ T(L/2) + T(T/2) \\ + \theta(n) \end{cases}$$

$$R = r - p + 1$$

$$Merge Sort(A, P, r)$$

$$If P < r$$

$$R(1) = \begin{cases} 1 \\ P(1) + P(1) \\ P(1) + P(2) \\ P(2) \\ P(3) + P(3) \end{cases}$$

$$R = r - p + 1$$

$$R = r - p$$

محاسبه پیچید کی زمانی MergeSort روش دوم: حل رابطه بازگشتی

$$T(n) = \begin{cases} 1 & n \leqslant 1 \\ T(L 1/2J) + T(T 1/2J) + n & n > 1 \end{cases}$$

$$a_{m} = T(2^{m}) \qquad \text{if } x = 0$$

$$a_{m} = T(2^{m}) = \begin{cases} 1 & m = 0 \\ a_{m-1} + a_{m-1} + 2^{m} & m > 0 \end{cases}$$

$$a_{m} = 2a_{m-1} + 2^{m}$$

$$x_{-2} = 0$$

$$x_{-2} = 0$$

$$x_{-2} = 0$$

$$\alpha_{m} = (A_{m+}B)2^{m}$$

نر) مکی اِ سخ ۱

$$(Am+B)2M = (A(m-1)+B)2M + 2M$$

$$-A+1 = 0 = 0$$

$$a_{m} = (m+1)^{2} = n(log_{1} + 1) \in \Theta(nlog_{1})$$

قضیه اصلی (Master Method)

• فرض کنیم زمان اجرای یک تابع بازگشتی برابر T(n) است و در رابطه زیر صدق می کند:

$$T(n) \le aT\left(\frac{n}{b}\right) + O(n^{d}) \qquad d \qquad log_b^{\alpha}$$

• در این صورت داریم:

$$T(n) \in \begin{cases} O(n^d \log n) & \text{if } d = \log_b a \\ O(n^{\log_b a}) & \text{if } d < \log_b a \\ O(n^d) & \text{if } d > \log_b a \end{cases}$$

$$U(n) \in \begin{cases} O(n^d \log_b a) & \text{if } d < \log_b a \\ O(n^d) & \text{if } d > \log_b a \end{cases}$$

$$T(n) = 2T(\frac{N_2}{2}) + O(n)$$
 $\leq 2T(\frac{N_2}{2}) + O(n)$
 $= 2T(\frac{N_2}{2}) + O(n)$
 $= 2T(\frac{N_2}{2}) + O(n)$

d= log 9

$n \log(n)$ مبنای لگاریتم در تابع

$$log n = \frac{log_b^n}{log_a^n} = \frac{log_b^n}{log_a^n} = \frac{log_b^n}{log_a^n}$$

محاسبه پیچید کی زمانی MergeSort روش سوم: استفاده از قضیه اصلی

نسخه غیر بازگشتی مرتبسازی ادغامی

ies d'él Merge Sort justis lée las En

الكوريتم مرتبسازى ادغامى غير باز كشتى

$$\theta(\log(n))$$
 f_{0} $(b=1)$, $b < n$, $b *= 2$
 $b=2^{h+1}$
 f_{0} ; $h > 10^{n}$
 f_{0} f_{0}

b db ! -1, in ou merge (A, i, e, , e2) | A[e, 1...e2]

2b | A(i) = Nog(n) x 25 x 26 = 1 log(n)

پیچید کی زمانی الگوریتم مرتبسازی ادغامی غیر باز گشتی

n log(n)

n log(n)

مرتبسازی ادغامی طبیعی (Natural MergeSort)

C++ STL stable_sort Function

 $\Theta(\wedge^2)$

• مرتبسازی ادغامی پایدار است.

• برای n های کوچک ($n \leq 16$) مرتبسازی درجی سریعتر از مرتبسازی ادغامی است.

• stable_sort در C++ STL برای n های کوچک به الگوریتم مرتبسازی درجی برمی گردد.