

Tri fusion

```
def TriFusion(T) :  
 Si |T| > 1 Alors :  
 Si |T| == 2 Alors :  
 Si T[0]>T[1] Alors T[0] ↔ T[1]  
 Sinon :  
 m = |T| / 2  
 T = Fusion(TriFusion(T[0..m-1]), TriFusion(T[m..|T|-1]))  
 Retourner T
```

Fusion = fusion des deux tableaux donnés en argument.

Tri fusion

```
def Fusion (L1,L2) :  
 res = [ ]  
 i1 = i2 = 0  
 Tant que i1 < |L1|  $\wedge$  i2 < |L2| :  
 Si L1[i1] < L2[i2] Alors :  
 res.append(L1[i1]) → on ajoute L1[i1] à res...  
 i1 = i1+1  
 Sinon :  
 res.append(L2[i2]) → on ajoute L2[i2] à res...  
 i2 = i2+1  
 Si i1 == |L1| Alors :  
 res += L2[i2:] → on concatène la fin de L2 à res...  
 Sinon :  
 res += L1[i1:] → on concatène la fin de L1 à res...  
 Retourner res
```

“ET” logique !

Tri fusion

Java

```
public static void triFusion (int [] T, int d, int f)
{
 int m;
 if(d<f)
 // si d>f, T est vide, si d==f, T ne contient qu'un element
 {
 m = (d+f)/2;
 triFusion(T, d, m);
 triFusion(T, m+1, f);
 fusionner (T, d, m, f);
 }
}
```

Tri fusion

Java

```
// les zones a fusionner sont: d,d+1,...,m et m+1,m+2,...,f
public static void fusionner (int T[], int d, int m, int f) {
 int [] AuxZone = new int[f-d+1];
 for (int j=0;j<AuxZone.length;j++) // on recopie la zone dans AuxZone...
 AuxZone[j]=T[d+j];
 int i1 = 0, i2 = (m-d)+1, i=d ;
 while ((i1<= (m-d)) && (i2 <= f-d)){
 if(AuxZone[i1] <= AuxZone[i2]){
 T[i] = AuxZone[i1];
 i1++;
 }
 else {
 T[i] = AuxZone[i2];
 i2++;
 }
 i++;
 }
 while(i1<=(m-d)) { // on met la fin de la premiere moitie si il en
reste...
 T[i]=AuxZone[i1]; i1++; i++;
 }
 while(i2<=f-d) { // idem pour l'autre moitie...
 T[i]=AuxZone[i2]; i2++; i++;
 }
}
```