

Algoritma *Divide and Conquer*

(Bagian 1)

- *Divide and Conquer* dulunya adalah strategi militer yang dikenal dengan nama *divide et impera*.
- Sekarang strategi tersebut menjadi strategi fundamental di dalam ilmu komputer dengan nama *Divide and Conquer*.

Definisi

- *Divide*: membagi masalah menjadi beberapa upa-masalah yang memiliki kemiripan dengan masalah semula namun berukuran lebih kecil (idealnya berukuran hampir sama),
- *Conquer*: memecahkan (menyelesaikan) masing-masing upa-masalah (secara rekursif), dan
- *Combine*: mengabungkan solusi masing-masing upa-masalah sehingga membentuk solusi masalah semula.

-
- Obyek permasalahan yang dibagi : masukan (*input*) atau *instances* yang berukuran n seperti:
 - tabel (larik),
 - matriks,
 - eksponen,
 - dll, bergantung pada masalahnya.
 - Tiap-tiap upa-masalah mempunyai karakteristik yang sama (*the same type*) dengan karakteristik masalah asal, sehingga metode *Divide and Conquer* lebih natural diungkapkan dalam skema rekursif.

Skema Umum Algoritma *Divide and Conquer*

```
procedure DIVIDE_and_CONQUER(input n : integer)
{ Menyelesaikan masalah dengan algoritma D-and-C.
  Masukan: masukan yang berukuran n
  Keluaran: solusi dari masalah semula
}

Deklarasi
  r, k : integer
Algoritma
  if n ≤ n0 then {ukuran masalah sudah cukup kecil }
 SOLVE upa-masalah yang berukuran n ini
  else
 Bagi menjadi r upa-masalah, masing-masing berukuran n/k
 for masing-masing dari r upa-masalah do
 DIVIDE_and_CONQUER(n/k)
 endfor
 COMBINE solusi dari r upa-masalah menjadi solusi masalah semula }
  endif
```

Jika pembagian selalu menghasilkan dua upa-masalah yang berukuran sama:

```
procedure DIVIDE_and_CONQUER(input n : integer)
{ Menyelesaikan masalah dengan algoritma D-and-C.
  Masukan: masukan yang berukuran n
  Keluaran: solusi dari masalah semula
}
```

Deklarasi

```
r, k : integer
```

Algoritma

```
if n ≤ n0 then {ukuran masalah sudah cukup kecil }
  SOLVE upa-masalah yang berukuran n ini
else
  Bagi menjadi 2 upa-masalah, masing-masing berukuran n/2
  DIVIDE_and_CONQUER(upa-masalah pertama yang berukuran n/2)
  DIVIDE_and_CONQUER(upa-masalah kedua yang berukuran n/2)
  COMBINE solusi dari 2 upa-masalah
endif
```

$$T(n) = \begin{cases} g(n) & , n \leq n_0 \\ 2T(n/2) + f(n) & , n > n_0 \end{cases}$$

Contoh-contoh masalah

1. Mencari Nilai Minimum dan Maksimum (MinMaks)

Persoalan: Misalkan diberikan tabel A yang berukuran n elemen dan sudah berisi nilai *integer*.

Carilah nilai minimum dan nilai maksimum sekaligus di dalam tabel tersebut.

Penyelesaian dengan *Algoritma Brute Force*

```
procedure MinMaks1(input A : TabelInt, n : integer,
 output min, maks : integer)
{ Mencari nilai minimum dan maksimum di dalam tabel A yang berukuran n
elemen, secara brute force.
Masukan: tabel A yang sudah terdefinisi elemen-elemennya
Keluaran: nilai maksimum dan nilai minimum tabel
}

Deklarasi
 i : integer

Algoritma:
 min← A1 { inisialisasi nilai minimum}
 maks←A1 { inisialisasi nilai maksimum }
 for i←2 to n do

 if Ai < min then
 min←Ai
 endif

 if Ai > maks then
 maks←Ai
 endif

 endfor
```

$$T(n) = (n - 1) + (n - 1) = 2n - 2 = O(n)$$

Penyelesaian dengan *Divide and Conquer*

Contoh 4.1. Misalkan tabel A berisi elemen-elemen sebagai berikut:

4 12 23 9 21 1 35 2 24

Ide dasar algoritma secara *Divide and Conquer*:

4 12 23 9 21 1 35 2 24

DIVIDE

4 12 23 9 21 1 35 2 24

SOLVE: tentukan min &
maks pada tiap bagian

4 12 23 9

min = 4
maks = 23

21 1 35 2 24

min = 1
maks = 35

COMBINE

4 12 23 9 21 1 35 2 24

min = 1
maks = 35

-
- Ukuran tabel hasil pembagian dapat dibuat cukup kecil sehingga mencari minimum dan maksimum dapat diselesaikan (SOLVE) secara lebih mudah.
-
- Dalam hal ini, ukuran kecil yang dipilih adalah 1 elemen atau 2 elemen.
-

MinMaks(A, n, min, maks)

Algoritma:

1. Untuk kasus $n = 1$ atau $n = 2$,

SOLVE: Jika $n = 1$, maka $\text{min} = \text{maks} = A[n]$

Jika $n = 2$, maka bandingkan kedua elemen untuk menentukan min dan maks .

Untuk kasus $n > 2$,

(a) **DIVIDE:** Bagi dua tabel A menjadi dua bagian yang sama, A_1 dan A_2

(b) **CONQUER:**

MinMaks($A_1, n/2, \text{min}_1, \text{maks}_1$)

MinMaks($A_2, n/2, \text{min}_2, \text{maks}_2$)

(c) **COMBINE:**

if $\text{min}_1 < \text{min}_2$ then $\text{min} \leftarrow \text{min}_1$ else $\text{min} \leftarrow \text{min}_2$

if $\text{maks}_1 < \text{maks}_2$ then $\text{maks} \leftarrow \text{maks}_2$ else $\text{maks} \leftarrow \text{maks}_1$

Contoh 4.2. Tinjau kembali Contoh 4.1 di atas.

DIVIDE dan CONQUER:

$$\begin{array}{c} \underline{4} \quad 12 \quad 23 \quad 9 \quad 21 \quad 1 \quad 35 \quad 2 \quad 24 \\ \hline \end{array}$$

$$\begin{array}{c} \underline{4} \quad 12 \quad 23 \quad 9 \quad 21 \quad 1 \quad \underline{35} \quad 2 \quad 24 \\ \hline \end{array}$$

$$\begin{array}{c} \underline{4} \quad \underline{12} \quad 23 \quad 9 \quad 21 \quad 1 \quad \underline{35} \quad \underline{2} \quad 24 \\ \hline \end{array}$$

SOLVE dan COMBINE:

$$\begin{array}{ccccc} \begin{array}{c} \underline{4} \quad 12 \\ \text{min} = 4 \\ \text{maks} = 12 \end{array} & \begin{array}{c} 23 \quad 9 \\ \text{min} = 9 \\ \text{maks} = 23 \end{array} & \begin{array}{c} 21 \quad 1 \\ \text{min} = 1 \\ \text{maks} = 21 \end{array} & \begin{array}{c} 35 \\ \text{min} = 35 \\ \text{maks} = 35 \end{array} & \begin{array}{c} 2 \quad 24 \\ \text{min} = 2 \\ \text{maks} = 24 \end{array} \end{array}$$

$$\begin{array}{ccccc} \begin{array}{c} \underline{4} \quad 12 \quad 23 \quad 9 \\ \text{min} = 4 \\ \text{maks} = 23 \end{array} & \begin{array}{c} 21 \quad 1 \\ \text{min} = 1 \\ \text{maks} = 21 \end{array} & \begin{array}{c} \underline{35} \quad 2 \quad 24 \\ \text{min} = 2 \\ \text{maks} = 35 \end{array} \end{array}$$

$$\begin{array}{ccccc} \begin{array}{c} \underline{4} \quad 12 \quad 23 \quad 9 \\ \text{min} = 4 \\ \text{maks} = 23 \end{array} & \begin{array}{c} 21 \quad 1 \\ \text{min} = 1 \\ \text{maks} = 35 \end{array} & \begin{array}{c} 35 \quad 2 \quad 24 \\ \text{min} = 2 \\ \text{maks} = 35 \end{array} \end{array}$$

$$\begin{array}{cccccccc} \begin{array}{c} \underline{4} \quad 12 \quad 23 \quad 9 \quad 21 \quad 1 \quad 5 \quad 2 \quad 24 \\ \text{min} = 1 \\ \text{maks} = 35 \end{array} \end{array}$$


```
procedure MinMaks2(input A : TabelInt, i, j : integer,
 output min, maks : integer)
{ Mencari nilai maksimum dan minimum di dalam tabel A yang berukuran n
elemen secara Divide and Conquer.
Masukan: tabel A yang sudah terdefinisi elemen-elemennya
Keluaran: nilai maksimum dan nilai minimum tabel
}
Deklarasi
 min1, min2, maks1, maks2 : integer

Algoritma:
 if i=j then { 1 elemen }
 min<-Ai
 maks<-Ai
 else
 if (i = j-1) then { 2 elemen }
 if Ai < Aj then
 maks<-Aj
 min<-Ai
 else
 maks<-Ai
 min<-Aj
 endif
 else { lebih dari 2 elemen }
 k<-(i+j) div 2 { bagidua tabel pada posisi k }
 MinMaks2(A, i, k, min1, maks1)
 MinMaks2(A, k+1, j, min2, maks2)
 if min1 < min2 then
 min<-min1
 else
 min<-min2
 endif

 if maks1<maks2 then
 maks<-maks2
 else
 maks<-maks1
 endif
```

Kompleksitas waktu asimptotik:

$$T(n) = \begin{cases} 0 & , n = 1 \\ 1 & , n = 2 \\ 2T(n/2) + 2 & , n > 2 \end{cases}$$

Penyelesaian:

Asumsi: $n = 2^k$, dengan k bilangan bulat positif, maka

$$\begin{aligned} T(n) &= 2T(n/2) + 2 \\ &= 2(2T(n/4) + 2) + 2 = 4T(n/4) + 4 + 2 \\ &= 4T(2T(n/8) + 2) + 4 + 2 = 8T(n/8) + 8 + 4 + 2 \\ &= \dots \\ &= 2^{k-1} T(2) + \sum_{i=1}^{k-1} 2^i \\ &= 2^{k-1} \cdot 1 + 2^k - 2 \\ &= n/2 + n - 2 \\ &= 3n/2 - 2 \\ &= O(n) \end{aligned}$$

-
- MinMaks1 secara *brute force* :

$$T(n) = 2n - 2$$

-
- MinMaks2 secara *divide and conquer*:

$$T(n) = 3n/2 - 2$$

-
- Perhatikan: $3n/2 - 2 < 2n - 2$, $n \geq 2$.

-
- Kesimpulan: algoritma MinMaks lebih mangkus dengan metode *Divide and Conquer*.

2. Mencari Pasangan Titik yang Jaraknya Terdekat (*Closest Pair*)

Persoalan: Diberikan himpunan titik, P , yang terdiri dari n buah titik, (x_i, y_i) , pada bidang 2-D. Tentukan jarak terdekat antara dua buah titik di dalam himpunan P .

Jarak dua buah titik $p_1 = (x_1, y_1)$ dan $p_2 = (x_2, y_2)$:

$$d = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

Penyelesaian dengan Algoritma Brute Force

- Hitung jarak setiap pasang titik.
Ada sebanyak
$$C(n, 2) = n(n - 1)/2$$
pasangan titik
- Pilih pasangan titik yang mempunyai jarak terkecil.
- Kompleksitas algoritma adalah $O(n^2)$.

Penyelesaian dengan Divide and Conquer

- Asumsi: $n = 2^k$ dan titik-titik diurut berdasarkan absis (x).
- Algoritma *Closest Pair*:
 1. SOLVE: jika $n = 2$, maka jarak kedua titik dihitung langsung dengan rumus Euclidean.

2. DIVIDE: Bagi himpunan titik ke dalam dua bagian, P_{left} dan P_{right} , setiap bagian mempunyai jumlah titik yang sama.

3. CONQUER: Secara rekursif, terapkan algoritma *D*-and-*C* pada masing-masing bagian.

4. Pasangan titik yang jaraknya terdekat ada tiga kemungkinan letaknya:

- (a) Pasangan titik terdekat terdapat di bagian P_{Left} .
- (b) Pasangan titik terdekat terdapat di bagian P_{Right} .
- (c) Pasangan titik terdekat dipisahkan oleh garis batas L , yaitu satu titik di P_{Left} dan satu titik di P_{Right} .

Jika kasusnya adalah (c), maka lakukan tahap COMBINE untuk mendapatkan jarak dua titik terdekat sebagai solusi persoalan semula.

```
procedure FindClosestPair2(input P: SetOfPoint, n : integer,  
                          output delta : real)
```

{ Mencari jarak terdekat sepasang titik di dalam himpunan P. }

Deklarasi:

DeltaLeft, DeltaRight : real

Algoritma:

if n = 2 then

 delta \leftarrow jarak kedua titik dengan rumus Euclidean

else

 P-Left \leftarrow { $p_1, p_2, \dots, p_{n/2}$ }

 P-Right \leftarrow { $p_{n/2+1}, p_{n/2+2}, \dots, p_n$ }

 FindClosestPair2(P-Left, n/2, DeltaLeft)

 FindClosestPair2(P-Right, n/2, DeltaRight)

 delta \leftarrow minimum(DeltaLeft, DeltaRight)

 {-----*****-----*****-----*****-----*****-----}

Tentukan apakah terdapat titik p_l di P-Left dan p_r di P-Right

Dengan jarak(p_l, p_r) $<$ delta. Jika ada, set delta dengan jarak terkecil tersebut.

 {-----*****-----*****-----*****-----*****-----}

endif

- Jika terdapat pasangan titik p_i and p_r yang jaraknya lebih kecil dari δ , maka kasusnya adalah:
 - (i) Absis x dari p_i dan p_r berbeda paling banyak sebesar δ .
 - (ii) Ordinat y dari p_i dan p_r berbeda paling banyak sebesar δ .

- Ini berarti p_l and p_r adalah sepasang titik yang berada di daerah sekitar garis vertikal L :

Oleh karena itu, implementasi tahap COMBINE sbb:

- (i) Temukan semua titik di P_{Left} yang memiliki absis x minimal $x_{n/2} - \Delta$.
- (ii) Temukan semua titik di P_{Right} yang memiliki absis x maksimal $x_{n/2 + \Delta}$.

Sebut semua titik-titik yang ditemukan pada langkah (i) dan (ii) tersebut sebagai himpunan P_{strip} yang berisi s buah titik.

Urut titik-titik tersebut dalam urutan absis y yang menaik. Misalkan q_1, q_2, \dots, q_s menyatakan hasil pengurutan.

Langkah COMBINE:

```
for i←1 to s do
 for j←i+1 to s do
 exit when (|qi.x - qj.x | > Delta or |qi.y - qj.y | > Delta
 if jarak (qi, qj) < Delta then
 Delta ← jarak(qi, qj) { dihitung dengan rumus Euclidean }
 endif
 endfor
endfor
```

Kompleksitas algoritma:

$$T(n) = \begin{cases} 2T(n/2) + cn & , n > 2 \\ a & , n = 2 \end{cases}$$

Solusi dari persamaan di atas adalah $T(n) = O(n \log n)$.

3. Algoritma Pengurutan dengan Metode *Divide and Conquer*

```
procedure Sort(input/output A : TabelInt, input n : integer)
{ Mengurutkan tabel A dengan metode Divide and Conquer
  Masukan: Tabel A dengan n elemen
  Keluaran: Tabel A yang terurut
}

Algoritma:
  if Ukuran(A) > 1 then
 Bagi A menjadi dua bagian, A1 dan A2, masing-masing berukuran n1
 dan n2 (n = n1 + n2)

 Sort(A1, n1) { urut bagian kiri yang berukuran n1 elemen }
 Sort(A2, n2) { urut bagian kanan yang berukuran n2 elemen }

 Combine(A1, A2, A) { gabung hasil pengurutan bagian kiri dan
 bagian kanan }

end
```


Contoh:

A	4	12	3	9	1	21	5	2
---	---	----	---	---	---	----	---	---

Dua pendekatan (*approach*) pengurutan:

-
1. Mudah membagi, sulit menggabung (*easy split/hard join*)

Tabel A dibagidua berdasarkan posisi elemen:

Divide:

A1	4	12	3	9
----	---	----	---	---

A2	1	21	5	2
----	---	----	---	---

Sort:

A1	3	4	9	12
----	---	---	---	----

A2	1	2	5	21
----	---	---	---	----

Combine:

A1	1	2	3	4	5	9	12	21
----	---	---	---	---	---	---	----	----

Algoritma pengurutan yang termasuk jenis ini:

- a. urut-gabung (*Merge Sort*)
- b. urut-sisip (*Insertion Sort*)

2. Sulit membagi, mudah menggabung (*hard split/easy join*)

Tabel A dibagi dua berdasarkan nilai elemennya. Misalkan elemen-elemen $A_1 \leq$ elemen-elemen A_2 .

Divide:

A1	4	2	3	1
----	---	---	---	---

A2	9	21	5	12
----	---	----	---	----

Sort:

A1	1	2	3	4
----	---	---	---	---

A2	5	9	12	21
----	---	---	----	----

Combine:

A	1	2	3	4	5	9	12	21
---	---	---	---	---	---	---	----	----

Algoritma pengurutan yang termasuk jenis ini:

- urut-cepat (*Quick Sort*)
- urut-seleksi (*Selection Sort*)

(a) Merge Sort

Algoritma:

1. Untuk kasus $n = 1$, maka tabel A sudah terurut dengan sendirinya (langkah SOLVE).
2. Untuk kasus $n > 1$, maka
 - (a) DIVIDE: bagi tabel A menjadi dua bagian, bagian kiri dan bagian kanan, masing-masing bagian berukuran $n/2$ elemen.
 - (b) CONQUER: Secara rekursif, terapkan algoritma *D-and-C* pada masing-masing bagian.
 - (c) MERGE: gabung hasil pengurutan kedua bagian sehingga diperoleh tabel A yang terurut.

Contoh Merge:

$A1$	$A2$	B												
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$1 < 2 \rightarrow 1$ <table border="1"><tr><td>1</td><td></td><td></td><td></td><td></td><td></td></tr></table>	1					
1	13	24												
2	15	27												
1														
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$2 < 13 \rightarrow 2$ <table border="1"><tr><td>1</td><td>2</td><td></td><td></td><td></td><td></td></tr></table>	1	2				
1	13	24												
2	15	27												
1	2													
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$13 < 15 \rightarrow 13$ <table border="1"><tr><td>1</td><td>2</td><td>13</td><td></td><td></td><td></td></tr></table>	1	2	13			
1	13	24												
2	15	27												
1	2	13												
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$15 < 24 \rightarrow 15$ <table border="1"><tr><td>1</td><td>2</td><td>13</td><td>15</td><td></td><td></td></tr></table>	1	2	13	15		
1	13	24												
2	15	27												
1	2	13	15											
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$24 < 27 \rightarrow 24$ <table border="1"><tr><td>1</td><td>2</td><td>13</td><td>15</td><td>24</td><td></td></tr></table>	1	2	13	15	24	
1	13	24												
2	15	27												
1	2	13	15	24										
<table border="1"><tr><td>1</td><td>13</td><td>24</td></tr></table>	1	13	24	<table border="1"><tr><td>2</td><td>15</td><td>27</td></tr></table>	2	15	27	$27 \rightarrow$ <table border="1"><tr><td>1</td><td>2</td><td>13</td><td>15</td><td>24</td><td>27</td></tr></table>	1	2	13	15	24	27
1	13	24												
2	15	27												
1	2	13	15	24	27									

Contoh 4.3. Misalkan tabel A berisi elemen-elemen berikut:

4	12	23	9	21	1	5	2
---	----	----	---	----	---	---	---

DIVIDE, CONQUER, dan SOLVE:

4	12	23	9	21	1	5	2
---	----	----	---	----	---	---	---

4	12	23	9	21	1	5	2
---	----	----	---	----	---	---	---

4	12	<u>23</u>	9	<u>21</u>	1	5	2
---	----	-----------	---	-----------	---	---	---

4	<u>12</u>	<u>23</u>	<u>9</u>	<u>21</u>	1	5	2
---	-----------	-----------	----------	-----------	---	---	---

MERGE:

4	<u>12</u>	<u>9</u>	<u>23</u>	<u>1</u>	<u>21</u>	<u>2</u>	<u>5</u>
---	-----------	----------	-----------	----------	-----------	----------	----------

4	9	12	23	1	2	5	21
---	---	----	----	---	---	---	----

1	2	4	5	9	12	21	23
---	---	---	---	---	----	----	----


```
procedure MergeSort(input/output A : TabelInt, input i, j : integer)
```

{ Mengurutkan tabel $A[i..j]$ dengan algoritma Merge Sort

Masukan: Tabel A dengan n elemen

Keluaran: Tabel A yang terurut

}

Deklarasi:

k : integer

Algoritma:

```
if i < j then { Ukuran(A) > 1 }
```

```
 k ← (i+j) div 2
```

```
 MergeSort(A, i, k)
```

```
 MergeSort(A, k+1, j)
```

```
 Merge(A, i, k, j)
```

```
endif
```


Prosedur Merge:

```
procedure Merge(input/output A : TabelInt, input kiri,tengah,kanan : integer)
{ Mengabung tabel A[kiri..tengah] dan tabel A[tengah+1..kanan]
menjadi tabel A[kiri..kanan] yang terurut menaik.
Masukan: A[kiri..tengah] dan tabel A[tengah+1..kanan] yang sudah
terurut menaik.
Keluaran: A[kiri..kanan] yang terurut menaik.
}

Deklarasi
B : TabelInt
i, kidall1, kidall2 : integer

Algoritma:
kidall1←kiri { A[kiri .. tengah] }
kidall2←tengah + 1 { A[tengah+1 .. kanan] }
i←kiri
while (kidall1 ≤ tengah) and (kidall2 ≤ kanan) do
 if Akidall1 ≤ Akidall2 then
 Bi←Akidall1
 kidall1←kidall1 + 1
 else
 Bi←Akidall2
 kidall2←kidall2 + 1
 endif
 i←i + 1
endwhile
{ kidall1 > tengah or kidall2 > kanan }

{ salin sisa A bagian kiri ke B, jika ada }
while (kidall1 ≤ tengah) do
 Bi←Akidall1
 kidall1←kidall1 + 1
 i←i + 1
endwhile
{ kidall1 > tengah }

{ salin sisa A bagian kanan ke B, jika ada }
while (kidall2 ≤ kanan) do
 Bi←Akidall2
 kidall2←kidall2 + 1
 i←i + 1
endwhile
{ kidall2 > kanan }

{ salin kembali elemen-elemen tabel B ke A }
for i←kiri to kanan do
 Ai←Bi
endfor
{ diperoleh tabel A yang terurut membesar }
```

- Kompleksitas waktu:

Asumsi: $n = 2^k$

$T(n)$ = jumlah perbandingan pada pengurutan dua buah upatabel + jumlah perbandingan pada prosedur *Merge*

$$T(n) = \begin{cases} a & , n = 1 \\ 2T(n/2) + cn & , n > 1 \end{cases}$$

Penyelesaian:

$$\begin{aligned}T(n) &= 2T(n/2) + cn \\&= 2(2T(n/4) + cn/2) + cn = 4T(n/4) + 2cn \\&= 4(2T(n/8) + cn/4) + 2cn = 8T(n/8) + 3cn \\&= \dots \\&= 2^k T(n/2^k) + kcn\end{aligned}$$

Berhenti jika ukuran tabel terkecil, $n = 1$:

$$n/2^k = 1 \rightarrow k = \log_2 n$$

sehingga

$$\begin{aligned}T(n) &= nT(1) + cn \log_2 n \\&= na + cn \log_2 n \\&= O(n \log n)\end{aligned}$$

(b) *Insertion Sort*

```
procedure InsertionSort(input/output A : TabelInt,  
 input i, j : integer)  
{ Mengurutkan tabel A[i..j] dengan algoritma Insertion Sort.  
  Masukan: Tabel A dengan n elemen  
  Keluaran: Tabel A yang terurut  
}  
Deklarasi:  
  k : integer  
Algoritma  
  if i < j then { Ukuran(A) > 1 }  
 k<-i  
 InsertionSort(A, i, k)  
 InsertionSort(A, k+1, j)  
 Merge(A, i, k, j)  
  endif
```

Perbaikan:

```
procedure InsertionSort(input/output A : TabelInt,  
 input i, j : integer)  
{ Mengurutkan tabel A[i..j] dengan algoritma Insertion Sort.  
  Masukan: Tabel A dengan n elemen  
  Keluaran: Tabel A yang terurut  
}  
Deklarasi:  
  k : integer  
  
Algoritma:  
  if i < j then { Ukuran (A) > 1 }  
 k<-i  
 Insertion(A, k+1, j)  
 Merge(A, i, k, j)  
  endif
```

Prosedur *Merge* dapat diganti dengan prosedur penyisipan sebuah elemen pada tabel yang sudah terurut (lihat algoritma *Insertion Sort* versi iteratif).

Contoh 4.4. Misalkan tabel A berisi elemen-elemen berikut:

<u>4</u>	12	23	9	21	1	5	<u>2</u>
----------	----	----	---	----	---	---	----------

DIVIDE, CONQUER, dan SOLVE::

<u>4</u>	12	3	9	1	21	5	<u>2</u>
----------	----	---	---	---	----	---	----------

<u>4</u>	12	3	9	1	21	5	<u>2</u>
----------	----	---	---	---	----	---	----------

<u>4</u>	<u>12</u>	3	9	1	21	5	<u>2</u>
----------	-----------	---	---	---	----	---	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	1	21	5	<u>2</u>
----------	-----------	----------	----------	---	----	---	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>21</u>	5	<u>2</u>
----------	-----------	----------	----------	----------	-----------	---	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>21</u>	<u>5</u>	<u>2</u>
----------	-----------	----------	----------	----------	-----------	----------	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>21</u>	<u>5</u>	<u>2</u>
----------	-----------	----------	----------	----------	-----------	----------	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>21</u>	<u>5</u>	<u>2</u>
----------	-----------	----------	----------	----------	-----------	----------	----------

<u>4</u>	<u>12</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>21</u>	<u>5</u>	<u>2</u>
----------	-----------	----------	----------	----------	-----------	----------	----------

MERGE: 4 12 3 9 1 21 5 2

3 4 12 9 1 21 5 2

3 4 9 12 1 21 5 2

1 3 4 9 12 21 5 2

1 3 4 9 12 21 5 2

1 3 4 5 9 12 21 2

1 2 3 4 5 9 12 21

Kompleksitas waktu algoritma *Insertion Sort*:

$$T(n) = \begin{cases} a & , n = 1 \\ T(n - 1) + cn & , n > 1 \end{cases}$$

Penyelesaian:

$$\begin{aligned} T(n) &= cn + T(n - 1) \\ &= cn + \{ c \cdot (n - 1) + T(n - 2) \} \\ &= cn + c(n - 1) + \{ c \cdot (n - 2) + T(n - 3) \} \\ &= cn + c \cdot (n - 1) + c \cdot (n - 2) + \{ c(n - 3) + T(n - 4) \} \\ &= \dots \\ &= cn + c \cdot (n - 1) + c(n - 2) + c(n - 3) + \dots + c2 + T(1) \\ &= c\{ n + (n - 1) + (n - 2) + (n - 3) + \dots + 2 \} + a \\ &= c\{ (n - 1)(n + 2)/2 \} + a \\ &= cn^2/2 + cn/2 + (a - c) \\ &= O(n^2) \end{aligned}$$