

Merge Sort

Refer Chap 3 CLRS

The Divide-and- Conquer Approach

• DnC breaks the original problem into several sub-problems*, solves the subproblems recursively, and combines the solutions to these sub-problems to create a solution for the original problem.

* the sub-problems should be smaller in size and similar in nature to the original problem.

The Divide-and- Conquer Approach (2)

- Three steps:
 - Divide
 - Conquer
 - Combine

Merge Sort

• **Divide:** Divide the n-element sequence to be sorted into two subsequences of n/2 elements each

*When do you stop the recursive calls?

Conquer: Sort the two sequences recursively* using merge sort

Combine: Merge the two sorted sequences to obtain the sorted

sequence.

Unsorted array

Sorted array

Solve the sub-problems recursively

Merge Sort (2)

```
input : Array: l, r, A[l ... r]
output: Sorted Array: A[l] \le A[l+1] \le ... \le A[r]


MergeSort(A, l, r)

if l < r then
q = \lfloor \frac{l+r}{2} \rfloor \rfloor
MergeSort(A, l, q)

MergeSort(A, q + 1, r)

Merge(A, l, r, q)


end
```


The 'Combine' Step

- Key operation in Merge Sort The merge procedure
- Merge(A, I, r, q): A? I? r? q?
- The Merge procedure assumes that A[l..q] and A[q+1..r] are sorted. It merges them to form A[l..r].

Merging Sorted Arrays

hpdate: k,j

Merging Sorted Arrays (2)

Wodale: K, i

Merging Sorted Arrays (3)

Updale: K, j

Merging Sorted Arrays (4)

Modale: K,i

Merging Sorted Arrays (5)

hpdale: k, l

Merging Sorted Arrays (6)

Merging Sorted Arrays (7)

hødale: K, i

Merging Sorted Arrays (8)

Merge(A, B, C)

```
Input: Arrays A and B of size n and m respectively
Output: Merged Sorted Array C
i = 1, j = 1, k = 1:
while i < n \&\& j < m do
 if L[i] < R[i] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[i]; i = i + 1;
 k = k + 1
end
while i \le n do
 A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
 A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;

A[k] = \underset{\mathsf{K}[j]}{\mathsf{L}[j]}; j = j + 1; k = k + 1;
end
```

Merge(A, B, C) (2)

```
Input: Arrays A and B of size n and m respectively
Output: Merged Sorted Array C
i = 1, j = 1, k = 1;
while i < n \&\& j < m do
 if L[i] \leq R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[i]; i = i + 1;
 end
 k = k + 1
end
while i \le n do
  A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
  A[k] = L[j]; j = j + 1; k = k + 1;
```

Algorithm 1: Merge(A, B, C)

end

Best care?

no. of comparisons in the best case?

Merge(A, B, C) (2)

Input: Arrays A and B of size n and m respectively

```
Output: Merged Sorted Array C
```

```
i = 1, j = 1, k = 1;
while i \le n \&\& j \le m do
 if L[i] \leq R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[i]; i = i + 1;
 end
 k = k + 1
end
while i \le n do
 A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
 A[k] = L[j]; j = j + 1; k = k + 1;
end
```

Best care?

no. of comparisons in the best case?

Merge sort's best case is when the largest element of one sorted sub-list is smaller than the first element of its opposing sub-list

Algorithm 1: Merge(A, B, C)

Merge(A, B, C) (3)

Input: Arrays A and B of size n and m respectively **Output: Merged Sorted Array** C i = 1, j = 1, k = 1while i < n && j < m doif L[i] < R[j] then A[k] = L[i]; i = i + 1;else A[k] = R[i]; i = i + 1;end k = k + 1end while $i \le n$ do A[k] = L[i]; i = i + 1; k = k + 1; end while $j \leq m$ do A[k] = L[j]; j = j + 1; k = k + 1;end

Algorithm 1: Merge(A, B, C)

no. of comparisons in the best case? min(n,m)

Merge(A, B, C) (4)

Input: Arrays A and B of size n and m respectively **Output: Merged Sorted Array** C i = 1, j = 1, k = 1;while i < n && j < m doif L[i] < R[j] then A[k] = L[i]; i = i + 1;else A[k] = R[i]; i = i + 1;end k = k + 1end while $i \le n$ do A[k] = L[i]; i = i + 1; k = k + 1;end while $j \leq m$ do A[k] = L[j]; j = j + 1; k = k + 1;

Algorithm 1: Merge(A, B, C)

end

Worst case ?

no. of comparisons in the worst case?

Merge(A, B, C) (5)

Input: Arrays A and B of size n and m respectively **Output: Merged Sorted Array** C i = 1, j = 1, k = 1;while i < n && j < m doif L[i] < R[j] then A[k] = L[i]; i = i + 1;else A[k] = R[i]; i = i + 1;end k = k + 1end while $i \le n$ do A[k] = L[i]; i = i + 1; k = k + 1; end while $j \leq m$ do A[k] = L[j]; j = j + 1; k = k + 1;end

Algorithm 1: Merge(A, B, C)

no. of comparisons in the worst case? n+m

Merge(A, B, C) (6)

```
Input: Arrays A and B of size n and m respectively
Output: Merged Sorted Array C
i = 1, j = 1, k = 1;
while i < n \&\& j < m do
 if L[i] \leq R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[i]; i = i + 1;
 end
 k = k + 1
end
while i \le n do
  A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
 A[k] = L[j]; j = j + 1; k = k + 1;
```

Algorithm 1: Merge(A, B, C)

end

IMPT.

Note: if copying one element requires constant amount of time, merge procedure will need O(n+m) time.

Correctness of Merge Sort

Correctness

Loop invariant:

At the start of each iteration of the loop, the subarray A[l..k-1] contains the k-l smallest elements of two sub-arrays L and R, in sorted order. Also, L[i] and R[j] are the smallest elements of their arrays that have not been copied back into A.

To prove correctness

- LI holds before the first iteration (initialization)
- Each iteration of the loop maintains LI (maintenance)
- LI gives a useful property when loop terminates (termination) (3)

Initialization

Input: Arrays A and B of size n and m respectively

Algorithm 1: Merge(A, B, C)

```
Output: Merged Sorted Array C
i = 1, j = 1, k = 1;
while i \le n \&\& j \le m do
 if L[i] < R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[j]; j = j + 1;
 end
 k = k + 1
end
while i \le n do
 A[k] = L[i]; i = i + 1; k = k + 1:
end
while i < m do
 A[k] = L[j]; j = j + 1; k = k + 1;
end
```

At the start of each iteration of the loop, the sub-array A[l..k-1] contains the k-l smallest elements of two sub-arrays L and R, in sorted order. Also, L[i] and R[j] are the smallest elements of their arrays that have not been copied back into A.

K=2

k=p before the first iteration

Sub-array A[l..k-1] \rightarrow empty Empty sub-array contains k-l (=0) smallest elements of L and R.

i=1, j=1 \rightarrow L[i] and R[j] are the smallest elements of their arrays not copied into A.

Maintenance

Input: Arrays A and B of size n and m respectively

Algorithm 1: Merge(A, B, C)

```
Output: Merged Sorted Array C
i = 1, j = 1, k = 1;
while i \le n \&\& j \le m do
 if L[i] < R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[j]; j = j + 1;
 end
 k = k + 1
end
while i \le n do
 A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
 A[k] = L[i]; i = i + 1; k = k + 1;
end
```

k-1

At the start of each iteration of the loop, the sub-array A[l..k-1] contains the k-p smallest elements of two sub-arrays L and R, in sorted order. Also, L[i] and R[j] are the smallest elements of their arrays that have not been copied back into A.

Suppose $L[i] \le R[j] \to L[i]$ is the smallest elemet not copied back to A

As A[l..k-1] contains the smallest k-l elements, after copying L[i] into A, A[l..k] will have the smallest k-l+1 elements.

Increment k and i, LI holds.

Termination

Input: Arrays A and B of size n and m respectively Output: Merged Sorted Array C

```
i = 1, j = 1, k = 1;
while i \le n \&\& j \le m do
 if L[i] \leq R[j] then
 A[k] = L[i]; i = i + 1;
 else
 A[k] = R[j]; j = j + 1;
 end
 k = k + 1
end
while i \le n do
 A[k] = L[i]; i = i + 1; k = k + 1;
end
while j \leq m do
 A[k] = L[j]; j = j + 1; k = k + 1;
end
```

Algorithm 1: Merge(A, B, C)

At the start of each iteration of the loop, the sub-array A[l..k-1] contains the k-p smallest elements of two sub-arrays L and R, in sorted order. Also, L[i] and R[j] are the smallest elements of their arrays that have not been copied back into A.

Loop terminates when i=n+1 and j=m+1 \rightarrow k=r+1

As A[l..k-1] (now A[l..r]) contains the smallest k-l (now r+1- l) elements of L and R in sorted order.

A[l..r] is the entire sorted array. → Algorithm is correct.

We are still not done!!!

Final Merge Sort

- The merge procedure can now be used in mergeSort(A, I, r) to produce A[I..r] in sorted order.
- If I>=r, the sub-array has atmost 1 element and is therefore already sorted.
- If I!>=r, the divide step computes q that partitions A[l..r] into two sub-arrays:
 A[l..q] containing ceil(n/2) elements and A[q+1..r] containing floor(n/2)
 elements.

```
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)
```


Figure 2.4 The operation of merge sort on the array $A = \langle 5, 2, 4, 7, 1, 3, 2, 6 \rangle$. The lengths of the sorted sequences being merged increase as the algorithm progresses from bottom to top.

Analyzing merge sort

- When an algorithm calls itself → recursion
- Running time → recursive relation
- Total time? T(n) for problem of size n
- If problem is small for n <=c for some c, can be solved in Θ(1)
- If not, divide-> 'a' sub-problems of size '1/b' the original

Recurrence relation for merge sort

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

Where D(n) to solve the sub-problem, and C(n) to combine the solutions of the sub-problems.

Analysis of merge sort (2)

- For the sake of simplicity, assume n is some power of 2
- Divide? Each problem of exactly n/2
- For n =1 → constant time
- For n>1? Divide time? Conquer time? Combine time?

Inserting values into the recurrence relation

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

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

Recursion tree for merge sort

Total running time by recursion tree

- Add cost incurred at each level.
- Top level cost? → cn
- Next level cost? → c*(n/2) + c*(n/2) → 2*c*(n/2)
 → cn
- Next level?

Total running time by recursion tree (2)

- Level → #nodes: 2ⁱ
- Each contributes a cost of c*(n/2i). (verify?)
- Total for level i. 2 ** c*(n/2 i) = cn
- Last level? #nodes = n, cost per node = c, total= cn

Total running time by recursion tree (3)

- Total cost? Add cost incurred at each level
- Levels? logn + 1
- Cost at each level? cn
- Total cost? cn(logn +1)
- \bullet = cnlogn + cn
- Ignore the lower order term: ⊖(nlogn)

NOT

the only way to solve recurrence relations

MASTER'S THEOREM

Let's talk about the space complexity.

Intuition

- Intuitively, because we create copy elements of left half and right half of array in L and R respectively each having a size n/2 (assuming n is some power of 2), space needed is n/2 for L and n/2 for R
- So in the worst case: O(n)

If stuck, can watch:

https://www.youtube.com/watch?v=279cymdrmd