Algorithms and Data Structures Strassen's Algorithm

23rd September, 2014

ADS (2014/15) - Lecture 3 - slide 1

Tutorials

- ▶ Start next week (week 3)
- ► Tutorial allocations will soon appear on the course webpage http://www.inf.ed.ac.uk/teaching/courses/ads/

The Master Theorem for solving recurrences

Theorem

Let $n_0 \in \mathbb{N}$, $k \in \mathbb{N}_0$ and $a, b \in \mathbb{R}$ with a > 0 and b > 1, and let $T : \mathbb{N} \to \mathbb{R}$ satisfy the following recurrence:

$$T(n) = egin{cases} \Theta(1) & ext{if } n < n_0, \ a \cdot T(n/b) + \Theta(n^k) & ext{if } n \geq n_0. \end{cases}$$

Let $c = \log_b(a)$; we call c the critical exponent. Then

$$T(n) = \begin{cases} \Theta(n^c) & \text{if } k < c \\ \Theta(n^c \cdot \lg(n)) & \text{if } k = c \\ \Theta(n^k) & \text{if } k > c \end{cases}$$
 (II),

Theorem also holds if we replace $a \cdot T(n/b)$ above by $a_1 \cdot T(\lfloor n/b \rfloor) + a_2 \cdot T(\lceil n/b \rceil)$ for any $a_1, a_2 \ge 0$ with $a_1 + a_2 = a$.

The Master Theorem (cont'd)

▶ We don't have time to prove the Master Theorem in class. You can find the proof in Section 4.6 of [CLRS]. Section 4.4 of [CLRS], 2nd ed.

Their version of the M.T. is a bit more general than ours.

► Consider the following examples:

$$T(n) = 4T(n/2) + n,$$

$$T(n) = 4T(\lfloor n/2 \rfloor) + n^2,$$

$$T(n) = 4T(n/2) + n^3.$$

Could alternatively unfold-and-sum to "guess", then prove, the first and third of these.

CLASS EXERCISE

Matrix Multiplication

Recall

The product of two $(n \times n)$ -matrices

$$A = (a_{ij})_{1 \le i,j \le n}$$
 and $B = (b_{ij})_{1 \le i,j \le n}$

is the $(n \times n)$ -matrix C = AB where $C = (c_{ij})_{1 \leq i,j \leq n}$ with entries

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}.$$

The Matrix Multiplication Problem

Input: $(n \times n)$ -matrices A and B Output: the $(n \times n)$ -matrix AB

ADS (2014/15) - Lecture 3 - slide 5

Matrix Multiplication

- n multiplications and n additions for each c_{ii} .
- there are n^2 different c_{ii} entries.

A straightforward algorithm

Algorithm MATMULT(*A*, *B*)

- 1. $n \leftarrow$ number of rows of A
- 2. for $i \leftarrow 1$ to n do
- 3. **for** $j \leftarrow 1$ **to** n **do**
- 4. $c_{ij} \leftarrow 0$
- 5. for $k \leftarrow 1$ to n do
- 6. $c_{ij} \leftarrow c_{ij} + a_{ik} \cdot b_{kj}$
- 7. return $C = (c_{ij})_{1 \leq i,j \leq n}$

Requires

$$\Theta(n^3)$$

arithmetic operations (additions and multiplications).

A näive divide-and-conquer algorithm

Observe

lf

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}$$
 and $B = \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix}$

for $(n/2 \times n/2)$ -submatrices A_{ij} and B_{ij} then

$$AB = \left(\begin{array}{c|c|c} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} \\ \hline A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} \end{array}\right)$$

note: We are assuming n is a power of 2.

A näive divide-and-conquer algorithm

Suppose $i \le n/2$ and j > n/2. Then

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj} = \underbrace{\sum_{k=1}^{n/2} a_{ik} b_{kj}}_{\in A_{11}B_{12}} + \underbrace{\sum_{k=n/2+1}^{n} a_{ik} b_{kj}}_{\in A_{12}B_{22}}$$

ADS (2014/15) - Lecture 3 - slide 9

A näive divide-and-conquer algorithm (cont'd)

Assume n is a power of 2.

Algorithm D&C-MATMULT(A, B)

- 1. $n \leftarrow$ number of rows of A
- 2. **if** n = 1 **then return** $(a_{11}b_{11})$
- 3. else
- 4. Let A_{ij} , B_{ij} (for i, j = 1, 2) be $(n/2 \times n/2)$ -submatrices s.th. $A = \left(\begin{array}{c|c} A_{11} & A_{12} \\ \hline A_{21} & A_{22} \end{array}\right) \text{ and } B = \left(\begin{array}{c|c} B_{11} & B_{12} \\ \hline B_{21} & B_{22} \end{array}\right)$
- 5. Recursively compute $A_{11}B_{11}$, $A_{12}B_{21}$, $A_{11}B_{12}$, $A_{12}B_{22}$, $A_{21}B_{11}$, $A_{22}B_{21}$, $A_{21}B_{12}$, $A_{22}B_{22}$
- 6. Compute $C_{11} = A_{11}B_{11} + A_{12}B_{21}$, $C_{12} = A_{11}B_{12} + A_{12}B_{22}$, $C_{21} = A_{21}B_{11} + A_{22}B_{21}$, $C_{22} = A_{21}B_{12} + A_{22}B_{22}$
- 7. **return** $\left(\begin{array}{c|c|c} C_{11} & C_{12} \\ \hline C_{21} & C_{22} \end{array}\right)$

Analysis of D&C-MATMULT

T(n) is the number of operations done by D&C-MATMULT.

- ▶ Lines 1, 2, 3, 4, 7 require $\Theta(1)$ arithmetic operations
- ▶ Line 5 requires 8T(n/2) arithmetic operations
- ► Line 6 requires $4(n/2)^2 = \Theta(n^2)$ arithmetic operations. **Remember!** Size of matrices is $\Theta(n^2)$, NOT $\Theta(n)$

We get the recurrence

$$T(n) = 8T(n/2) + \Theta(n^2).$$

Since $log_2(8) = 3$, the Master Theorem yields

$$T(n) = \Theta(n^3).$$

(No improvement over MATMULT ... why? CLASS? ...)

ADS (2014/15) - Lecture 3 - slide 11

Strassen's algorithm (1969)

Assume n is a power of 2.

Let

$$A = \begin{pmatrix} A_{11} & A_{12} \\ \hline A_{21} & A_{22} \end{pmatrix}$$
 and $B = \begin{pmatrix} B_{11} & B_{12} \\ \hline B_{21} & B_{22} \end{pmatrix}$.

We want to compute

$$AB = \left(\frac{A_{11}B_{11} + A_{12}B_{21}}{A_{21}B_{11} + A_{22}B_{21}} \middle| A_{11}B_{12} + A_{12}B_{22} \right)$$
$$= \left(\frac{C_{11}}{C_{21}} \middle| C_{12} \right).$$

Strassen's algorithm uses a trick in applying Divide-and-Conquer.

Strassen's algorithm (cont'd)

Let

$$P_{1} = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$P_{2} = (A_{21} + A_{22})B_{11}$$

$$P_{3} = A_{11}(B_{12} - B_{22})$$

$$P_{4} = A_{22}(-B_{11} + B_{21})$$

$$P_{5} = (A_{11} + A_{12})B_{22}$$

$$P_{6} = (-A_{11} + A_{21})(B_{11} + B_{12})$$

$$P_{7} = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$(*)$$

Then

$$C_{11} = P_1 + P_4 - P_5 + P_7$$
 $C_{12} = P_3 + P_5$ $C_{21} = P_2 + P_4$ $C_{22} = P_1 + P_3 - P_2 + P_6$ (**)

ADS (2014/15) - Lecture 3 - slide 13

Checking Strassen's algorithm - C11

We will check the equation for C_{11} is correct. Strassen's algorithm computes $C_{11} = P1 + P4 - P5 + P7$. We have

$$P1 = (A11 + A22)(B11 + B22)$$

 $= A11B11 + A11B22 + A22B11 + A22B22.$
 $P4 = A22(-B11 + B21) = A22B21 - A22B11.$
 $P5 = (A11 + A12)B22 = A11B22 + A12B22.$
 $P7 = (A12 - A22)(B21 + B22)$
 $= A12B21 + A12B22 - A22B21 - A22B22.$

Then P1 + P4 = A11B11 + A11B22 + A22B22 + A22B21. Then P1 + P4 - P5 = A11B11 + A22B22 + A22B21 - A12B22. Then P1 + P4 - P5 + P7 = A11B11 + A12B21, which is C11.

homework: check other 3 equations.

Strassen's algorithm (cont'd)

Crucial Observation

Only **7** multiplications of $(n/2 \times n/2)$ -matrices are needed to compute AB.

Algorithm STRASSEN(A, B)

- 1. $n \leftarrow$ number of rows of A
- 2. **if** n = 1 **then return** $(a_{11}b_{11})$
- 3. else
- 4. Determine A_{ij} and B_{ij} for i, j = 1, 2 (as before)
- 5. Compute P_1, \ldots, P_7 as in (*)
- 6. Compute C_{11} , C_{12} , C_{21} , C_{22} as in (**)
- 7. return $\left(\begin{array}{c|c} C_{11} & C_{12} \\ \hline C_{21} & C_{22} \end{array}\right)$

ADS (2014/15) – Lecture 3 – slide 15

Analysis of Strassen's algorithm

Let T(n) be the number of arithmetic operations performed by STRASSEN.

- ▶ Lines 1-4 and 7 require $\Theta(1)$ arithmetic operations
- ▶ Line 5 requires $7T(n/2) + \Theta(n^2)$ arithmetic operations
- ▶ Line 6 requires $\Theta(n^2)$ arithmetic operations. remember.

We get the recurrence

$$T(n) = 7T(n/2) + \Theta(n^2).$$

Since $log_2(7) \approx 2.807 > 2$, the Master Theorem yields

$$T(n) = \Theta(n^{\log_2(7)}).$$

Breakthroughs on matrix multiplication

► Coppersmith & Winograd (1987) came up with an improved algorithm with running time of

$$\Theta(n^{2.376})$$
.

- ▶ ... many years of silence ...
- ▶ Then in his 2010 PhD thesis, **Andrew Stothers** from the School of Maths, at the **University of Edinburgh** got an algorithm with $\Theta(n^c)$ for $c < 2.3737 \dots$
 - ightharpoonup \Rightarrow Coppersmith/Winograd not optimal.
 - But Stothers didn't publish.
- ▶ In December 2011, Virginia Vassilevska Williams of Stanford, came up with a $\Theta(n^c)$ algoithm, for c < 2.3727 (partly, but not only, making use of some of Stothers' ideas)

Remarks on Matrix Multiplication

- ▶ In practice, the "school" MATMULT algorithm tends to outperform Strassen's algorithm, unless the matrices are huge.
- ▶ The best known lower bound for matrix multiplication is

$$\Omega(n^2)$$
.

This is a *trivial* lower bound (need to look at all entries of each matrix). Amazingly, $\Omega(n^2)$ is believed to be "the truth"!

Open problem: Can we find a $O(n^{2+o(1)})$ -algorithm for Matrix Multiplication of $n \times n$ matrices?

Reading Assignment

[CLRS] (3rd ed) Section 4.5 "The Master method for solving recurrences" (Section 4.3 "Using the Master method" of [CLRS], 2nd ed) [CLRS] (3rd ed) Section 4.2 (Section 28.2 of [CLRS], 2nd ed)

Problems

- 1. Exercise 4.5-2 of [CLRS] (3rd ed) Exercise 4.3-2 of [CLRS], 2nd ed.
- 2. Exercise 4.2-1 of [CLRS], 3rd ed. Exercise 28.2-1 [CLRS], 2nd ed.
- 3. Week 3 tutorial sheet :-)

ADS (2014/15) - Lecture 3 - slide 19