DATA STRUCTURES & ALGORITHMS

Sorting - Merge Sort

Instructor: Engr. Laraib Siddiqui

Divide-and-Conquer

- **Divide** the problem into a number of sub-problems
 - Similar sub-problems of smaller size
- Conquer the sub-problems
 - Solve the sub-problems recursively
 - Sub-problem size small enough \Rightarrow solve the problems in straightforward manner
- Combine the solutions of the sub-problems
 - Obtain the solution for the original problem

Merge Sort Approach

• To sort an array A[beg . . end]:

Divide

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

Conquer

- Sort the subsequences recursively using merge sort
- When the size of the sequences is 1 there is nothing more to do

Combine

Merge the two sorted subsequences

Merge Sort

MERGE_SORT(arr, beg, end)

```
if beg < end
  set mid = (beg + end)/2
  MERGE_SORT(arr, beg, mid)
  MERGE_SORT(arr, mid + 1, end)
  MERGE (arr, beg, mid, end)
  end of if</pre>
```

END MERGE_SORT


Example – n Power of 2

Divide


mid = 4

Example – n Power of 2


Conquer and Merge


Example – n Not a Power of 2


Example – n Nota Power of 2


Merging


The important part of the merge sort is the **MERGE** function. This function performs the merging of two sorted sub-arrays that are **A[beg...mid]** and **A[mid+1...end]**, to build one sorted array **A[beg...end]**. So, the inputs of the **MERGE** function are **A[]**, **beg, mid,** and **end**.

Merging

The algorithm for merge maintains three pointers, one for each of the two arrays and one for maintaining the current index of the final sorted array.

```
Have we reached the end of any of the arrays?
No:
```

Compare current elements of both arrays
Copy smaller element into sorted array
Move pointer of element containing smaller element

Yes:

Copy all remaining elements of non-empty array

Running Time of Merge (assume last **for** loop)

- Initialization (copying into temporary arrays):
 - $\Theta(n_1 + n_2) = \Theta(n)$
- Adding the elements to the final array:
 - **n** iterations, each taking constant time $\Rightarrow \Theta(\mathbf{n})$
- Total time for Merge:
 - $\Theta(\mathsf{n})$ 10 12 20 27

 Merge

 10 12 13 15 22 25

Analyzing Divide-and Conquer Algorithms

- The recurrence is based on the three steps of the paradigm:
 - T(n) running time on a problem of size n
 - **Divide** the problem into a subproblems, each of size n/b: takes D(n)
 - Conquer (solve) the subproblems aT(n/b)
 - Combine the solutions C(n)

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

MERGE-SORT Running Time

- Divide:
 - compute mid as the average of beg and mid: $D(n) = \Theta(1)$
- Conquer:
 - recursively solve 2 subproblems, each of size $n/2 \Rightarrow 2T (n/2)$
- Combine:
 - MERGE on an **n**-element subarray takes $\Theta(n)$ time $\Longrightarrow C(n) = \Theta(n)$

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

Merge Sort - Discussion

- Running time insensitive of the input
- Advantage
 - Guaranteed to run in o(nlogn)
- Disadvantage
 - Requires extra space ≈N

Sorting Challenge 1

Problem: Sort a file of huge records with tiny keys

Example application: Reorganize your MP-3 files

Which method to use?

- A. merge sort
- B. selection sort
- c. bubble sort
- D. a custom algorithm for huge records/tiny keys
- E. insertion sort

Sorting Files with Huge Records and Small Keys

- Insertion sort or bubble sort?
 - NO, too many exchanges
- Selection sort?
 - YES, it takes linear time for exchanges
- Merge sort or custom method?
 - Probably not: selection sort simpler, does less swaps

Sorting Challenge 2

Problem: Sort a huge randomly-ordered file of small records

Application: Process transaction record for a phone company

Which sorting method to use?

- A. Bubble sort
- B. Selection sort
- c. Mergesort
- D. Insertion sort

Sorting Huge, Randomly - Ordered Files

- Selection sort?
 - NO, always takes quadratic time
- Bubble sort?
 - NO, quadratic time for randomly-ordered keys
- Insertion sort?
 - NO, quadratic time for randomly-ordered keys
- Mergesort?
 - YES, it is designed for this problem

Sorting Challenge 3

Problem: sort a file that is already almost in order

Applications:

- Re-sort a huge database after a few changes
- Double check that someone else sorted a file

Which sorting method to use?

- A. Mergesort
- B. Selection sort
- c. Bubble sort
- D. A custom algorithm for almost in-order files
- E. Insertion sort

Sorting Files That are Almost in Order

- Selection sort?
 - NO, always takes quadratic time
- Bubble sort?
 - NO, bad for some definitions of "almost in order"
 - Ex: BCDEFGHIJKLMNOPQRSTUVWXYZA
- Insertion sort?
 - YES, takes linear time for most definitions of "almost in order"
- Mergesort or custom method?
 - Probably not: insertion sort simpler and faster