Matrix Multiplication

Description

Given TWO square matrices of size $N \times N$, implement an **efficient algorithm** based on **Strassen's** method to multiply them?

NOTE:

• **N** is power of 2 (i.e. 2, 4, 8, 16, 32... 2ⁱ)

Complexity

The complexity of your algorithm should be less than O(N³)

Evaluation

Sample Cases (Correctness)	UNSEEN Large Cases (Efficiency)	Total		
2 Marks	6 Marks	8 MARKS		

Bonus & Competition#2

	Criteria	BONUS		
Vs. Naïve (on Large Cases)	Just Faster	+1 Mark		
	1x Faster	+3 Marks		
	[N]x Faster	+[N]x2 Marks		
TOP5	Correct & Speed	2~4 Marks		

Function: Implement it!

static public int[,] MatrixMultiply(int[,] M1, int[,] M2, int N)

MatrixMultiplication.cs includes this method.

Examples

EX#1			EX#2							
M1:	M2:	M1:					M2	2:		
1 1	1 1	1	-1	1	-1		-1	1	-1	1
1 0	1 0	1	-1	1	-1		-1	1	-1	1
		1	-1	1	-1		-1	1	-1	1
		1	-1	1	-1		-1	1	-1	1
Re	s:	Res:								
2	1			C	C)	0	0		
1	1			C	C)	0	0		
	<u> </u>			C	C)	0	0		
				C	C)	0	0		

C# Help

Getting the size of 1D array

int size = array1D.GetLength(0);

Getting the size of 2D array

```
int size1 = array2D.GetLength(0);
int size2 = array2D.GetLength(1);
```

Creating 1D array

int [] array1D = new int [size]

Creating 2D array

int [,] array2D = new int [size1, size2]

Sorting single array

Sort the given array "items" in ascending order

Array.Sort(items);

Sorting parallel arrays

Sort the first array "master" and re-order the 2nd array "slave" according to this sorting

Array.Sort(master, slave);