

NEXTCORE AI NEXTCORE AI

Introduction

Merge Sort (Overview)

Design and Analysis
of Algorithms I

NEXTCORE AI NEXTCORE AI

WHY STUDY MERGE SORT?

- Good introduction to divide & conquer
 - Improves over Selection, insertion, Bubble sorts
- Calibrate your preparation
- Motivates guiding principles for algorithm analysis (worstcase and asymptotic analysis)
- Analysis generalizes to “Master Method”

The Sorting Problem

Input : array of n numbers, unsorted.

5 | 4 | 1 | 8 | 7 | 2 | 6 | 3

Assume Distinct

Output : Same numbers, sorted in increasing order

1 | 2 | 3 | 4 | 5 | 6 | 7 | 8

MERGE SORT: EXAMPLE

