Algorithms

http://algs4.cs.princeton.edu

2.2 MERGESORT

- mergesort
- bottom-up mergesort
- sorting complexity
- comparators
- stability

Two classic sorting algorithms: mergesort and quicksort

Critical components in the world's computational infrastructure.

- Full scientific understanding of their properties has enabled us to develop them into practical system sorts.
- Quicksort honored as one of top 10 algorithms of 20th century in science and engineering.

Mergesort. [this lecture]

Quicksort. [next lecture]

Algorithms

Robert Sedgewick | Kevin Wayne

http://algs4.cs.princeton.edu

2.2 MERGESORT

- mergesort
- bottom-up mergesort
- sorting complexity
- comparators
 - stability

Mergesort

Basic plan.

- Divide array into two halves.
- Recursively sort each half.
- Merge two halves.

Abstract in-place merge demo

Goal. Given two sorted subarrays a[1o] to a[mid] and a[mid+1] to a[hi], replace with sorted subarray a[1o] to a[hi].

Abstract in-place merge demo

Goal. Given two sorted subarrays a[1o] to a[mid] and a[mid+1] to a[hi], replace with sorted subarray a[1o] to a[hi].

Merging: Java implementation

```
private static void merge(Comparable[] a, Comparable[] aux, int lo, int mid, int hi)
{

 for (int k = lo; k <= hi; k++)
 aux[k] = a[k];

 int i = lo, j = mid+1;
 for (int k = lo; k <= hi; k++)
 {
 if (i > mid) a[k] = aux[j++];
 else if (j > hi) a[k] = aux[i++];
 else if (less(aux[j], aux[i])) a[k] = aux[j++];
 else a[k] = aux[i++];
 }
}
```


Mergesort: Java implementation

```
public class Merge
 private static void merge(...)
 { /* as before */ }
 private static void sort(Comparable[] a, Comparable[] aux, int lo, int hi)
 if (hi <= lo) return;</pre>
 int mid = 10 + (hi - 10) / 2;
 sort(a, aux, lo, mid);
 sort(a, aux, mid+1, hi);
 merge(a, aux, lo, mid, hi);
 }
 public static void sort(Comparable[] a)
 Comparable[] aux = new Comparable[a.length];
 sort(a, aux, 0, a.length - 1);
 }
```


Mergesort: trace

```
a[]
 10
 hi
 5 6 7 8 9 10 11 12 13 14 15
 S 0
 merge(a, aux,
 2,
 merge(a, aux,
 merge(a, aux, 0, 1,
 merge(a, aux, 4,
 4, 5)
 6,
 6, 7)
 merge(a, aux,
 merge(a, aux, 4,
 5, 7)
 merge(a, aux, 0, 3, 7)
 merge(a, aux, 8,
 8,
 merge(a, aux, 10, 10, 11)
 merge(a, aux, 8, 9, 11)
 merge(a, aux, 12, 12, 13)
 merge(a, aux, 14, 14, 15)
 merge(a, aux, 12, 13, 15)
 merge(a, aux, 8, 11, 15)
merge(a, aux, 0, 7, 15)
 M
```


result after recursive call

Mergesort: animation

50 random items

http://www.sorting-algorithms.com/merge-sort

Mergesort: animation

50 reverse-sorted items

http://www.sorting-algorithms.com/merge-sort

Mergesort: empirical analysis

Running time estimates:

- Laptop executes 108 compares/second.
- Supercomputer executes 1012 compares/second.

	insertion sort (N²)			mergesort (N log N)		
computer	thousand	million	billion	thousand	million	billion
home	instant	2.8 hours	317 years	instant	1 second	18 min
super	instant	1 second	1 week	instant	instant	instant

Bottom line. Good algorithms are better than supercomputers.

Mergesort: number of compares

Proposition. Mergesort uses $\leq N \lg N$ compares to sort an array of length N.

Pf sketch. The number of compares C(N) to mergesort an array of length N satisfies the recurrence:

We solve the recurrence when N is a power of 2: \leftarrow result holds for all N (analysis cleaner in this case)

$$D(N) = 2 D(N/2) + N$$
, for $N > 1$, with $D(1) = 0$.

Divide-and-conquer recurrence: proof by picture

Proposition. If D(N) satisfies D(N) = 2D(N/2) + N for N > 1, with D(1) = 0, then $D(N) = N \lg N$.

Pf 1. [assuming *N* is a power of 2]

Divide-and-conquer recurrence: proof by induction

Proposition. If D(N) satisfies D(N) = 2D(N/2) + N for N > 1, with D(1) = 0, then $D(N) = N \lg N$.

Pf 2. [assuming *N* is a power of 2]

- Base case: N = 1.
- Inductive hypothesis: $D(N) = N \lg N$.
- Goal: show that $D(2N) = (2N) \lg (2N)$.

$$D(2N) = 2 D(N) + 2N$$
 given
 $= 2 N \lg N + 2N$ inductive hypothesis
 $= 2 N (\lg (2N) - 1) + 2N$ algebra
 $= 2 N \lg (2N)$ QED

Mergesort: number of array accesses

Proposition. Mergesort uses $\leq 6 N \lg N$ array accesses to sort an array of length N.

Pf sketch. The number of array accesses A(N) satisfies the recurrence:

$$A(N) \le A([N/2]) + A([N/2]) + 6N \text{ for } N > 1, \text{ with } A(1) = 0.$$

Key point. Any algorithm with the following structure takes $N \log N$ time:

Notable examples. FFT, hidden-line removal, Kendall-tau distance, ...

Mergesort analysis: memory

Proposition. Mergesort uses extra space proportional to N.

Pf. The array aux[] needs to be of length N for the last merge.

Def. A sorting algorithm is in-place if it uses $\leq c \log N$ extra memory. Ex. Insertion sort, selection sort, shellsort.

Challenge 1 (not hard). Use aux[] array of length $\sim \frac{1}{2} N$ instead of N. Challenge 2 (very hard). In-place merge. [Kronrod 1969]

Mergesort: practical improvements

Use insertion sort for small subarrays.

- Mergesort has too much overhead for tiny subarrays.
- Cutoff to insertion sort for ≈ 10 items.

```
private static void sort(Comparable[] a, Comparable[] aux, int lo, int hi)
{
 if (hi <= lo + CUTOFF - 1)
 {
 Insertion.sort(a, lo, hi);
 return;
 }
 int mid = lo + (hi - lo) / 2;
 sort (a, aux, lo, mid);
 sort (a, aux, mid+1, hi);
 merge(a, aux, lo, mid, hi);
}</pre>
```

Mergesort with cutoff to insertion sort: visualization

Mergesort: practical improvements

Stop if already sorted.

- Is largest item in first half ≤ smallest item in second half?
- Helps for partially-ordered arrays.

```
ABCDEFGHIJ MNOPQRSTUV
ABCDEFGHIJ MNOPQRSTUV
```

```
private static void sort(Comparable[] a, Comparable[] aux, int lo, int hi)
{
 if (hi <= lo) return;
 int mid = lo + (hi - lo) / 2;
 sort (a, aux, lo, mid);
 sort (a, aux, mid+1, hi);
 if (!less(a[mid+1], a[mid])) return;
 merge(a, aux, lo, mid, hi);
}</pre>
```

Mergesort: practical improvements

Eliminate the copy to the auxiliary array. Save time (but not space) by switching the role of the input and auxiliary array in each recursive call.

```
private static void merge(Comparable[] a, Comparable[] aux, int lo, int mid, int hi)
 int i = lo, j = mid+1;
 for (int k = lo; k \le hi; k++)
 (i > mid) aux[k] = a[j++];
 if
 else if (j > hi) aux[k] = a[i++];
 merge from a[] to aux[]
 else if (less(a[j], a[i])) aux[k] = a[j++];
 else
 aux[k] = a[i++];
private static void sort(Comparable[] a, Comparable[] aux, int lo, int hi)
  if (hi <= lo) return;</pre>
 int mid = lo + (hi - lo) / 2;
 assumes aux[] is initialize to a[] once,
 sort (aux, a, lo, mid);
 before recursive calls
 sort (aux, a, mid+1, hi);
  merge(a, aux, lo, mid, hi);
```

Java 6 system sort

Basic algorithm for sorting objects = mergesort.

- Cutoff to insertion sort = 7.
- Stop-if-already-sorted test.
- Eliminate-the-copy-to-the-auxiliary-array trick.

Arrays.sort(a)

http://www.java2s.com/Open-Source/Java/6.0-JDK-Modules/j2me/java/util/Arrays.java.html