

Merge sort is based on Divide and conquer method. It takes the list to be sorted and divide it in half to create two unsorted lists. The two unsorted lists are then sorted and merged to get a sorted list. The two unsorted lists are sorted by continually calling the merge-sort algorithm; we eventually get a list of size 1 which is already sorted. The two lists of size 1 are then merged.

Algorithm:

This is a divide and conquer algorithm. This works as follows -

1. Divide the input which we have to sort into two parts in the middle. Call it the left part and right part.

Example: Say the input is -10 32 45 -78 91 1 0 -16 then the left part will be -10 32 45 -

78 and the right part will be 91 1 0 6.

- 2. Sort each of them separately. Note that here sort does not mean to sort it using some other method. We use the same function recursively.
- 3. Then merge the two sorted parts.

Input the total number of elements that are there in an array (number_of_elements). Input the array (array[number_of_elements]). Then call the function MergeSort() to sort the input array. MergeSort() function sorts the array in the range [left,right] i.e. from index left to index right inclusive. Merge() function merges the two sorted parts. Sorted parts will be from [left, mid] and [mid+1, right]. After merging output the sorted array.

MergeSort() function:

It takes the array, left-most and right-most index of the array to be sorted as arguments. Middle index (mid) of the array is calculated as (left + right)/2. Check if (left<right) cause we have to sort only when left<right because when left=right it is anyhow sorted. Sort the left part by calling MergeSort() function again over the left part MergeSort(array,left,mid) and the right part by recursive call of MergeSort function as MergeSort(array,mid + 1, right). Lastly merge the two arrays using the Merge function.

Merge() function: (Explained in greater detail within the tutorial document)

It takes the array, left-most , middle and right-most index of the array to be merged as arguments.

Finally copy back the sorted array to the original array.

Properties:

Best case – When the array is already sorted O(nlogn). Worst case – When the array is sorted in reverse order O(nlogn).

Average case – O(nlogn). Extra space is required, so space complexity is O(n) for arrays and O(logn) for linked lists.

Merge Sort Visualization :

Here's a Java Applet Visualization which might help you get a clearer idea of what exactly happens in merge-sort.

Merge Sort Algorithm - Java Applet Visualization

Complete Tutorial:

1/3

Merge Sort

Merge sort is based on Divide and conquer method. It takes the list to be sorted and divide it in half to create two unsorted lists. The two unsorted lists are then sorted and merged to get a sorted list. The two unsorted lists are sorted by continually calling the merge-sort algorithm; we eventually get a list of size 1 which is already sorted. The two lists of size 1 are then merged.

Algorithm

This is a divide and conquer algorithm. This works as follows -

- Divide the input which we have to sort into two parts in the middle. Call it the left part and right part.
 - Example: Say the input is $\,$ -10 32 45 -78 91 1 0 -16 then the left part will be -10 32 45 -78 and the right part will be $\,$ 91 1 0 6.
- Sort each of them separately. Note that here sort does not mean to sort it using some other method. We use the same function recursively.
- 3. Then merge the two sorted parts

Input the total number of elements that are there in an array (number_of_elements). Input the array (array[number_of_elements]). Then call the function MergeSort() to sort the input array. MergeSort() function sorts the array in the range [left,right] i.e. from index left to index right inclusive. Merge() function merges the two sorted parts. Sorted parts will be from [left, mid] and [mid+1, right]. After merging output the sorted array.

MergeSort() function:

It takes the array, left-most and right-most index of the array to be sorted as arguments.

Books from Amazon which might interest you!

Merge Sort - C Program Source Code

```
/* Sort the left part */
 MergeSort(array,left,mid):
 /* Sort the right part */
 MergeSort(array,mid+1,right);
 Merge(array,left,mid,right);
/* \ \texttt{Merge functions merges the two sorted parts. Sorted parts will be from [left, mid] and [mid+1, right].}
void Merge(int *array, int left, int mid, int right)
 /*We need a Temporary array to store the new sorted part*/
 int tempArray[right-left+1];
 int pos=0,lpos = left,rpos = mid + 1;
 while(lpos <= mid && rpos <= right)</pre>
 if(array[lpos] < array[rpos])</pre>
 tempArray[pos++] = array[lpos++];
 else
 {
 tempArray[pos++] = array[rpos++];
 while(lpos <= mid) tempArray[pos++] = array[lpos++];</pre>
 while(rpos <= right)tempArray[pos++] = array[rpos++];</pre>
 int iter:
 /* Copy back the sorted array to the original array */
 for(iter = 0;iter < pos; iter++)</pre>
 array[iter+left] = tempArray[iter];
 return;
 int number_of_elements;
 scanf("%d", &number_of_elements);
 int array[number_of_elements];
 int iter;
 for(iter = 0;iter < number_of_elements;iter++)</pre>
 scanf("%d",&array[iter]);
 /* Calling this functions sorts the array */
 MergeSort(array,0,number_of_elements-1);
 for(iter = 0;iter < number_of_elements;iter++)</pre>
 printf("%d ",array[iter]);
 printf("\n");
 return 0:
}
```

Related Tutorials :

Bubble	One of the	Insertion	Another	Selection	Another	Shell	An	Merge	An example	<u>Ouick</u>	In the	Неар	Efficient	Binary	Commonly
Sort	most	Sort	quadratic	Sort	quadratic	Sort	inefficient	Sort	of a Divide	Sort	average	Sort	sorting	Search	used
	elementary		time sorting		time		but		and Conquer		case, this		algorithm	Algorithm	algorithm
	sorting		algorithm - an		sorting		interesting		algorithm.		works in		which		used to find
	algorithms		example of		algorithm -		algorithm,		Works in		O(n log n)		runs in		the position
	to		dynamic		an example		the		O(n log n)		time. No		O(n log		of an
	implement		programming.		of a greedy		complexity		time. The		additional		n) time.		element in
	- and also		An		algorithm.		of which is		memory		memory		Uses the		a sorted
	very		explanation		An		not exactly		complexity		overhead -		Heap		array. Runs
	inefficient.		and step		explanation		known.		for this is a		so this is		data		in O(log n)
	Runs in		through of		and step				bit of a		better than		structure.		time.
	quadratic		how the		through of				disadvantage.		merge sort				
	time. A		algorithm		how the						in this				
	good		works, as		algorithm						regard. A				
	starting		well as the		works, as						partition				
	point to		source code		well as the						element is				
	understand		for a C		source						selected,				
	sorting in		program		code for a						the array is				
	general,		which		C program						restructured				
	before		performs		which						such that all				
	moving on		insertion sort.		performs						elements				
	to more				selection						greater or				
	advanced				sort.						less than				

	 	ı			 	i				
	techniques						the			
	and						partition			
	algorithms.						are on			
	A general						opposite			
	idea of						sides of the			
	how the						partition.			
	algorithm						These two			
	works and						parts of the			
	a the code						array are			
	for a C						then sorted			
	program.						recursively.			
- 1										1

Merge Sort Visualization :

Here's a Java Applet Visualization which might help you get a clearer idea of what exactly happens in merge-sort.

Merge Sort Algorithm - Java Applet Visualization

Click here or on the Image Below to check out a Merge Sort Visualization (in the form of a Java Applet)

Some Important Data Structures and Algorithms, at a glance:

Arrays : Popular Sorting and Searching Algorithms			
Bubble Sort	Insertion Sort	Selection Sort	Shell Sort

Merge Sort	Quick Sort	Heap Sort	Binary Search Algorithm
Basic Data Structures and Operations on them			
<u>Stacks</u>	<u>Oueues</u>	Single Linked List	Double Linked List
Circular Linked List	1.		

Tree Data Structures			
Binary Search Trees	<u>Heaps</u>	Height Balanced Trees	
Graphs and Graph Algorithms			
Depth First Search	Breadth First Search	Minimum Spanning Trees: Kruskal Algorithm	Minumum Spanning Trees: Prim's Algorithm
Dijkstra Algorithm for Shortest Paths	Floyd Warshall Algorithm for Shortest Paths	Bellman Ford Algorithm	
Popular Algorithms in Dynamic Programming			
Dynamic Programming	Integer Knapsack problem	Matrix Chain Multiplication	Longest Common Subsequence
Greedy Algorithms			
Elementary cases : Fractional Knapsack Problem, Task Scheduling	Data Compression using Huffman Trees		

Accedi | Attività recente del sito | Segnala abuso | Stampa pagina | Rimuovi accesso | Powered by Google Sites