

Aula 18 - MergeSort

Norton T. Roman & Luciano A. Digiampietri
digiampietri@usp.br
[@digiampietri](https://www.instagram.com/digiampietri)

2023

Projeto por Indução Forte

Segunda Alternativa

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado
- **H.I.:** Sei ordenar um conjunto de $1 \leq k < n$ valores

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado
- **H.I.:** Sei ordenar um conjunto de $1 \leq k < n$ valores
- **Passo:**

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado
- **H.I.:** Sei ordenar um conjunto de $1 \leq k < n$ valores
- **Passo:**
 - Seja S um conjunto de $n \geq 2$ valores. Podemos particionar S em dois conjuntos, S_1 e S_2 , de tamanhos $n/2$

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado
- **H.I.:** Sei ordenar um conjunto de $1 \leq k < n$ valores
- **Passo:**
 - Seja S um conjunto de $n \geq 2$ valores. Podemos particionar S em dois conjuntos, S_1 e S_2 , de tamanhos $n/2$
 - Pela H.I., sabemos ordenar os conjuntos S_1 e S_2 . Podemos então obter S ordenado intercalando os conjuntos ordenados S_1 e S_2

Projeto por Indução Forte

Segunda Alternativa

- **Base:** $n = 1$. Um conjunto de um único elemento está ordenado
- **H.I.:** Sei ordenar um conjunto de $1 \leq k < n$ valores
- **Passo:**
 - Seja S um conjunto de $n \geq 2$ valores. Podemos particionar S em dois conjuntos, S_1 e S_2 , de tamanhos $n/2$
 - Pela H.I., sabemos ordenar os conjuntos S_1 e S_2 . Podemos então obter S ordenado intercalando os conjuntos ordenados S_1 e S_2
- *MergeSort*

MergeSort

Passos para ordenar um arranjo A

MergeSort

Passos para ordenar um arranjo A

- Dividir:

MergeSort

Passos para ordenar um arranjo A

- Dividir:
 - Divilda o arranjo de n elementos em dois sub-arranjos de $n/2$ elementos cada

MergeSort

Passos para ordenar um arranjo A

- Dividir:
 - Divilda o arranjo de n elementos em dois sub-arranjos de $n/2$ elementos cada
- Conquistar:

MergeSort

Passos para ordenar um arranjo A

- Dividir:
 - Divilda o arranjo de n elementos em dois sub-arranjos de $n/2$ elementos cada
- Conquistar:
 - Ordene os dois sub-arranjos recursivamente

MergeSort

Passos para ordenar um arranjo A

- Dividir:
 - Divilda o arranjo de n elementos em dois sub-arranjos de $n/2$ elementos cada
- Conquistar:
 - Ordene os dois sub-arranjos recursivamente
- Combinar:

MergeSort

Passos para ordenar um arranjo A

- Dividir:
 - Divilda o arranjo de n elementos em dois sub-arranjos de $n/2$ elementos cada
- Conquistar:
 - Ordene os dois sub-arranjos recursivamente
- Combinar:
 - Intercale os dois sub-arranjos ordenados, de modo a produzir a resposta ordenada

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata
 - O arranjo é dividido em dois sub-arranjos com metade do tamanho do original, que são ordenados recursivamente

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata
 - O arranjo é dividido em dois sub-arranjos com metade do tamanho do original, que são ordenados recursivamente
- A conquista também não é difícil

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata
 - O arranjo é dividido em dois sub-arranjos com metade do tamanho do original, que são ordenados recursivamente
- A conquista também não é difícil
 - Inevitavelmente vamos parar no caso base, que é trivial

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata
 - O arranjo é dividido em dois sub-arranjos com metade do tamanho do original, que são ordenados recursivamente
- A conquista também não é difícil
 - Inevitavelmente vamos parar no caso base, que é trivial
- E a combinação?

MergeSort

Passos para ordenar um arranjo A

- Podemos ver que a divisão é imediata
 - O arranjo é dividido em dois sub-arranjos com metade do tamanho do original, que são ordenados recursivamente
- A conquista também não é difícil
 - Inevitavelmente vamos parar no caso base, que é trivial
- E a combinação?
 - Como intercalar os 2 sub-arranjos ordenados?

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...
```

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k; ←  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...  
}
```

Arranjo a ser ordenado

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...  
}
```

índices no arranjo,
sendo $p \leq q < r$

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...
```

O procedimento assume que os sub-arranjos $A[p..q]$ e $A[q+1..r]$ já estão ordenados

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...
```

Os sub-arranjos serão então intercalados para formar um único sub-arranjo ordenado, substituindo o sub-arranjo $A[p..r]$ atual

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1; ←  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...  
}
```

Tamanho da
sub-sequência 1

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q; ←  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...
```

Tamanho da
sub-sequência 2

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
 ← Copia A[p..q]  
 em seq1  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...
```

MergeSort

Intercalação

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];  
  
 ...  
}
```

E A[q+1..r] em seq2

MergeSort

Intercalação (cont.)

...

```
k = p; i = 0; j = 0;
while (i < tamseq1 && j < tamseq2) {
 if(seq2[j] < seq1[i]) {
 A[k] = seq2[j];
 j++;
 }
 else {
 A[k] = seq1[i];
 i++;
 }
 k++;
}
```

Juntamos agora
as subsequências

MergeSort

Intercalação (cont.)

...

```
k = p; i = 0; j = 0;  
while (i < tamseq1 && j < tamseq2) {  
 if(seq2[j] < seq1[i]) {  
 A[k] = seq2[j];  
 j++;  
 }  
 else {  
 A[k] = seq1[i];  
 i++;  
 }  
 k++;  
}
```


O laço vai até terminar
a menor subsequência

...

MergeSort

Intercalação (cont.)

```
...
k = p; i = 0; j = 0;
while (i < tamseq1 && j < tamseq2) {
 if(seq2[j] < seq1[i]) {
 A[k] = seq2[j];
 j++;
 }
 else {
 A[k] = seq1[i];
 i++;
 }
 k++;
}
```

A [p...] recebe o menor elemento dentre as 2 subsequências

MergeSort

Intercalação (cont.)

```
...
while (i < tamseq1) {
 A[k] = seq1[i];
 k++;
 i++;
}
while (j < tamseq2) {
 A[k] = seq2[j];
 k++;
 j++;
}
}
```


Completa com a
subsequência que
ainda não acabou

MergeSort

Intercalação (cont.)

```
...
while (i < tamseq1) {
 A[k] = seq1[i];
 k++;
 i++;
}
while (j < tamseq2) {
 A[k] = seq2[j];
 k++;
 j++;
}
}
```


Ou a primeira...

MergeSort

Intercalação (cont.)

```
...
while (i < tamseq1) {
 A[k] = seq1[i];
 k++;
 i++;
}
```

```
while (j < tamseq2) {
 A[k] = seq2[j];
 k++;
 j++;
}
}
```

Ou a segunda

MergeSort

Intercalação (cont.)

...

```
while (i < tamseq1) {  
 A[k] = seq1[i];  
 k++;  
 i++;  
}  
  
while (j < tamseq2) {  
 A[k] = seq2[j];  
 k++;  
 j++;  
}  
}
```

No final, a sub-sequência $A[p..r]$ está ordenada

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	6	10	5	7	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow
p \uparrow
q \uparrow
r

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	6	10	5	7	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow
p \uparrow
q \uparrow
r

Note que $A[p..q]$ e $A[q+1..r]$ estão ordenados

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	6	10	5	7	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow \uparrow \uparrow

p q r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

Copiamos $A[p..q]$ em seq1 e $A[q+1..r]$ em seq2

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	5	6	5	7	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow \uparrow \uparrow

p q r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	5	6	5	7	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow \uparrow \uparrow

p q r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	5	6	7	10	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow \uparrow \uparrow

p q r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	5	6	7	10	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow \uparrow \uparrow

p q r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

A	3	12	1	8	4	5	6	7	10	12	15	5	2	1	8
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

\uparrow
p \uparrow
q \uparrow
r

seq1	4	6	10
------	---	---	----

seq2	5	7	12	15
------	---	---	----	----

A [k] recebe o menor elemento dentre os 2 sub-arranjos

MergeSort

Intercalação: Exemplo

Considere o arranjo A e os índices p, q e r:

E $A[p..r]$ está ordenado

MergeSort

Vejamos agora o MergeSort completo

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

MergeSort

Vejamos agora o MergeSort completo

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio); ← Dividir  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

MergeSort

Vejamos agora o MergeSort completo

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio); Conquistar  
 mergeSort(numeros, meio+1, fim); ←  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

MergeSort

Vejamos agora o MergeSort completo

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio); Combinar  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```

MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código


```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Código

```
void mergeSort(int numeros[],  
 int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini,  
 meio);  
 mergeSort(numeros, meio+1,  
 fim);  
  
 merge(numeros, ini, meio,  
 fim);  
 }  
}
```


MergeSort

Complexidade da Fusão

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];
```

- Qual a complexidade do merge?

MergeSort

Complexidade da Fusão

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];
```

- Qual a complexidade do merge?
- $\Theta(n)$

MergeSort

Complexidade da Fusão

```
void merge(int A[], int p, int q, int r) {  
 int i, j, k;  
 int tamseq1 = q - p + 1;  
 int tamseq2 = r - q;  
  
 int seq1[tamseq1];  
 for(i=0; i < tamseq1; i++)  
 seq1[i] = A[p+i];  
  
 int seq2[tamseq2];  
 for(j=0; j < tamseq2; j++)  
 seq2[j] = A[q+1+j];
```

- Qual a complexidade do merge?
 - $\Theta(n)$
 - $+ \Theta(n)$

MergeSort

Complexidade da Fusão

```
k = p; i = 0; j = 0;
while (i < tamseq1 && j < tamseq2) {
 if(seq2[j] < seq1[i]) {
 A[k] = seq2[j];
 j++;
 }
 else {
 A[k] = seq1[i];
 i++;
 }
 k++;
}
```

MergeSort

Complexidade da Fusão

```
k = p; i = 0; j = 0;  
while (i < tamseq1 && j < tamseq2) {  
 if(seq2[j] < seq1[i]) {  
 A[k] = seq2[j];  
 j++;  
 }  
 else {  
 A[k] = seq1[i];  
 i++;  
 }  
 k++;  
}
```

- $+ \Theta(n)$

MergeSort

Complexidade da Fusão

```
while (i < tamseq1) {  
 A[k] = seq1[i];  
 k++;  
 i++;  
}  
  
while (j < tamseq2) {  
 A[k] = seq2[j];  
 k++;  
 j++;  
}  
}
```

MergeSort

Complexidade da Fusão

```
while (i < tamseq1) {  
 A[k] = seq1[i];  
 k++;  
 i++;  
}
```

- $+ \Theta(n)$

```
while (j < tamseq2) {  
 A[k] = seq2[j];  
 k++;  
 j++;  
}  
}
```

MergeSort

Complexidade da Fusão

```
while (i < tamseq1) {  
 A[k] = seq1[i];  
 k++;  
 i++;  
}
```

```
while (j < tamseq2) {  
 A[k] = seq2[j];  
 k++;  
 j++;  
}  
}
```

- $+ \Theta(n)$
- Ou seja, merge, no total, é $\Theta(n)$

MergeSort

Complexidade do MergeSort

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

- E do MergeSort?

MergeSort

Complexidade do MergeSort

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

- E do MergeSort?
- $T(n/2)$

MergeSort

Complexidade do MergeSort

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

- E do MergeSort?
 - $T(n/2)$
 - $+ T(n/2)$

MergeSort

Complexidade do MergeSort

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

- E do MergeSort?
 - $T(n/2)$
 - $+ T(n/2)$
 - $+ \Theta(n)$

MergeSort

Complexidade do MergeSort

```
void mergeSort(int numeros[], int ini, int fim) {  
 int meio;  
 if(ini < fim) {  
 meio = (ini + fim)/2;  
  
 mergeSort(numeros, ini, meio);  
 mergeSort(numeros, meio+1, fim);  
  
 merge(numeros, ini, meio, fim);  
 }  
}
```

- E do MergeSort?
 - $T(n/2)$
 - $+ T(n/2)$
 - $+ \Theta(n)$

- Então

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n) & \text{para } n \geq 2 \end{cases}$$

MergeSort

Complexidade do MergeSort

- Pelo Teorema Mestre,

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n) & \text{para } n \geq 2 \end{cases}$$

cai no caso 2, fazendo com que $T(n) = \Theta(n \log n)$

MergeSort

Complexidade do MergeSort

- É possível fazer a intercalação dos sub-arranjos ordenados sem o uso de arranjos auxiliares?

MergeSort

Complexidade do MergeSort

- É possível fazer a intercalação dos sub-arranjos ordenados sem o uso de arranjos auxiliares?
- Sim! Basta deslocarmos os elementos de um dos sub-arranjos, quando necessário, para dar lugar ao mínimo dos dois sub-arranjos

MergeSort

Complexidade do MergeSort

- É possível fazer a intercalação dos sub-arranjos ordenados sem o uso de arranjos auxiliares?
 - Sim! Basta deslocarmos os elementos de um dos sub-arranjos, quando necessário, para dar lugar ao mínimo dos dois sub-arranjos
 - No entanto, a etapa de intercalação passa a ter complexidade $\Theta(n^2)$, resultando na recorrência

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n^2) & \text{para } n \geq 2 \end{cases}$$

MergeSort

Complexidade do MergeSort

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n^2) & \text{para } n \geq 2 \end{cases}$$

MergeSort

Complexidade do MergeSort

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n^2) & \text{para } n \geq 2 \end{cases}$$

- Pelo Teorema Mestre (caso 3), $T(n) \in \Theta(n^2)$

MergeSort

Complexidade do MergeSort

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n^2) & \text{para } n \geq 2 \end{cases}$$

- Pelo Teorema Mestre (caso 3), $T(n) \in \Theta(n^2)$
- Ou seja, a complexidade do MergeSort passa a ser $\Theta(n^2)$

MergeSort

Complexidade do MergeSort

$$T(n) = \begin{cases} O(1) & \text{se } n = 1 \\ 2T(n/2) + \Theta(n^2) & \text{para } n \geq 2 \end{cases}$$

- Pelo Teorema Mestre (caso 3), $T(n) \in \Theta(n^2)$
- Ou seja, a complexidade do MergeSort passa a ser $\Theta(n^2)$
- Dessa forma, a eficiência da etapa de intercalação é crucial para a eficiência do MergeSort

MergeSort × Quicksort

Mergesort

- Melhor caso:
 - $O(n \log n)$
- Pior caso:
 - $O(n \log n)$
- Caso médio:
 - $O(n \log n)$
- Ordenação:
 - Não é local (*in place*). Necessita de arranjos auxiliares

Quicksort

- Melhor caso:
 - $O(n \log n)$
- Pior caso:
 - $O(n^2)$
- Caso médio:
 - $O(n \log n)$
- Ordenação:
 - Local (*in place*). Não necessita de arranjos auxiliares

Referências

- Cormen, Thomas H., Leiserson, Charles E., Rivest, Ronald L., Stein, Clifford. *Introduction to Algorithms*. 2a ed. MIT Press, 2001.
- Material baseado em slides dos professores Delano Beder e Marcos Chain

Aula 18 - MergeSort

Norton T. Roman & Luciano A. Digiampietri
digiampietri@usp.br
[@digiampietri](https://www.instagram.com/digiampietri)

2023