20 Nov 2007

NOTASI ASIMTOTIK

Notasi asimtotik merupakan himpunan fungsi yang dibatasi oleh suatu fungsi $n \in \mathbb{N}$ yang cukup besar.

Fungsi: \mathbf{N} \mathbf{R} (sering \mathbf{R}^+)

Ada tiga notasi:

O (big – Oh) untuk batas atas. (omega) untuk batas bawah

θ (teta) untuk ekuivalen

Masing-masing mempunyai parameter berupa fungsi.

$$1000 \text{ n}^2 \text{ n}^3$$
; untuk n 1000

1. Notasi Big O (big – Oh)

Misalkan:

$$g: \mathbf{N} \quad \mathbf{R}^+$$

$$O(g(n)) = \{f(n)/(\exists c \in \mathbf{R}^+) (\exists n \in \mathbf{N}) \ni |f(n)| \quad c \in g(n), n \in \mathbf{N}\}$$

g(n) sebagai batas atas untuk semua fungsi dalam O(g(n))

Contoh:

• $1000 \text{ n}^2 \in O(\text{n}^3) \text{ karena}$

$$1000 \text{ n}^2$$
 1 x n³ untuk n 1000 1 = c, $1000 = \mathbb{N}$

- $1000 \text{ n}^2 \in O(n^2)$ Carilah c dan n $1000 \text{ n}^2 \in O(n^2)$ $1000 \text{ n}^2 \text{ c n}^2$ c = 1000 $1000 \text{ n}^2 \quad 1000 \text{ n}^2$, n 1
- Diketahui $5000 \text{ n}^2 + 10000 \text{ n} + 10^6 \in O(n^2)$ Carilah c dan n

$$5000 \text{ n}^2 + 10000 \text{ n} + 10^6 \quad c.n^2$$
 ambil nilai sebarang untuk c, misalnya c= 10^7 $5000 \text{ n}^2 + 10000 \text{ n} + 10^6 \quad 10^7 \text{ n}^2$, untuk n $\quad 1$

• Apakah
$$5n + 10 \in O(n^2)$$
?
Ya, karena $5n + 10 < 5n^2 + 10n^2 = 15n^2$ untuk $n > 1$
Jadi untuk $c = 15$, $n_0 = 1$ $|5n + 10| < c \cdot |n^2|$

$$\begin{split} \lim_{n\to\infty} \frac{f(n)}{g(n)} &= L \;, \qquad \quad \text{Jika L} = 0, \, \text{maka} \qquad f(n) \in O(g(n)) \\ &\qquad \qquad g(n) \not\in O(f(n)) \\ &\qquad \qquad \text{Jika L} \neq 0, \, \text{maka} \qquad f(n) \in O\left(g(n)\right) \\ &\qquad \qquad g(n) \in O\left(f(n)\right) \\ &\qquad \qquad \text{Jika L} = \pm \, \infty, \, \text{maka} \qquad f(n) \not\in O\left(g(n)\right) \\ &\qquad \qquad g(n) \in O\left(f(n)\right) \end{split}$$

Contoh:

a.
$$\lim_{n \to \infty} \frac{1000n^2}{n^3} = \lim_{n \to \infty} \frac{1000}{n} = 0$$

Berarti $1000 \text{ n}^2 \in O(\text{n}^3)$ $\text{n}^3 \notin O(1000 \text{ n}^2)$ Dalam limit berlaku 0/a = 0; $a/0 = \infty$; $\infty/a = \infty$; $a/\infty = 0$; $\infty \pm a = \infty$

b. $5n + 10 \ln n \in O(\ln n)$

$$\lim_{n \to \infty} \frac{5n + 10 \ln n}{\ln n} = \lim_{n \to \infty} \frac{5n}{\ln n} + \frac{10 \ln n}{\ln n}$$

$$= \lim_{n \to \infty} \frac{5n}{\ln n} + 10$$

$$= \lim_{n \to \infty} \frac{5}{\frac{1}{n}} + 10$$

$$= \lim_{n \to \infty} \frac{5}{\frac{1}{n}} + 10$$

$$= \lim_{n \to \infty} 5n + 10$$

$$= \infty + 10$$

$$= \infty$$

Menggunakan Teorema D'Hospital

 $5n + 10 \ln n \notin O(\ln n)$ $Ln n \in O(5n + 10 \ln n)$

c.
$$\ln n \in O(5n + 10 \ln n)$$

$$\lim_{n \to \infty} \frac{\ln n}{5n + 10 \ln n} = \lim_{n \to \infty} \frac{\frac{1}{n}}{5 + 10 \frac{1}{n}}$$
$$= \frac{0}{5 + 0}$$
$$= \frac{0}{5}$$
$$= 0$$

Menggunakan Teorema D'Hospital

$$\begin{array}{l} \ln n \in O \ (5n + 10 \ ln \ n) \\ 5n + 10 \ ln \ n \not \in \ln n \end{array}$$

d.
$$(n+1)! \in O(n!)$$

$$\lim_{n \to \infty} \frac{(n+1)!}{n!} = \lim_{n \to \infty} \frac{(n+1).n!}{n!}$$

$$= \lim_{n \to \infty} n+1$$

$$= \infty + 1$$

$$= \infty$$

$$\begin{array}{l} (n+1) \ ! \not\in O \ (n!) \\ n \ ! \in O \ ((n+1)!) \end{array}$$

e. Buktikan $n^2 \in O(2^n)$

$$n^2 \in O(2^n)$$
 jika $\lim_{n \to \infty} \frac{n^2}{2^n} < \infty$

$$\lim_{n \to \infty} \frac{n^2}{2^n} = \lim_{n \to \infty} \frac{2n}{\log 2 \cdot 2^n}$$
Teo D' Hospital
$$= \lim_{n \to \infty} \frac{2}{\log 2 \cdot \log 2 \cdot 2^n}$$

$$= \frac{2}{\infty} = 0$$

f. Buktikan $n! \notin O(2^n)$ Bukti:

$$n! \notin O(2^n)$$
 jika $\lim_{n\to\infty} \frac{n!}{2^n} = \pm \infty$

$$\frac{n!}{2^n} = \frac{n}{2} \cdot \frac{n-1}{2} \cdot \frac{n-2}{2} \cdot \dots \cdot \frac{3}{2} \cdot \frac{2}{2} \cdot \frac{1}{2} > \frac{n}{2} \cdot 1 \cdot \dots \cdot \frac{1}{2} = \frac{n}{4}$$

$$\lim_{n\to\infty}\frac{n}{4}=\frac{\infty}{4}=\infty$$

Karena
$$\frac{n!}{2^n} > \frac{n}{4}$$
 maka $\lim_{n \to \infty} \frac{n!}{2^n} > \lim_{n \to \infty} \frac{n}{4}$

Berarti
$$\lim_{n\to\infty}\frac{n!}{2^n}=\infty$$
.

$$O(1) \subset O(\log n) \subset O(n) \subset O(n \log n) \subset O(n^2) \subset O(n^3) \subset O(2^n) \subset O(e^n)$$

2. Notasi (Omega)

Misalkan:

$$g: \mathbf{N} \quad \mathbf{R}^+$$

$$(g(n)) = \{f(n)/(\exists c \in \boldsymbol{R}^{\scriptscriptstyle +}) \ (\exists \ n \in \boldsymbol{N}) \ \boldsymbol{\ni} \ |f(n)| \quad c \ . \ g \ (n), \ n \quad \boldsymbol{N})$$

Contoh:

a.
$$n^3 1000 n^2$$
 untuk n 1000 $n^3 \in (1000 n^2)$

b.
$$n^3 \quad n^2$$
, $n \quad 1$
 $n^3 \in (n^2)$

c.
$$(n+1)! = (n+1) n!$$
 untuk n 1
 $(n+1)! \in (n!)$

$$\begin{array}{lll} \text{d.} & 5000 \; n^2 + 10000 \; n \; + 10^6 \quad n^2, & \text{untuk n} \quad 1 \\ & 5000 \; n^2 + 10000 \; n \; + 10^6 \in \; (n^2) \\ & 5000 \; n^2 + 10000 \; n \; + 10^6 \in O(n^2) \\ & 5000 \; n^2 + 10000 \; n \; + 10^6 \in O(n^2) \cap \; & (n^2) & O(n^2) \cap \; & (n^2) = \theta(n^2) \end{array}$$

$$\lim_{n\to\infty}\frac{f\left(n\right)}{g\left(n\right)}=L\;,\qquad\qquad \text{Jika L}=0,\,\text{maka}\qquad f(n)\not\in\quad (g(n))$$

$$g(n)\in\quad (f(n))$$

$$g(n)\in\quad (g(n))$$

$$g(n)\in\quad (f(n))$$

$$g(n)\in\quad (g(n))$$

$$g(n)\notin\quad (g(n))$$

$$50 n + 10 \ln n \in (\ln n)$$

$$n^2 \notin (n^3)$$

3. Notasi θ (Teta)

$$f(n) \in \theta$$
 (g(n)) bila dan hanya bila $f(n) \in O$ (g(n) \cap (g(n)))

f(n) mempunyai order yang sama dengan g(n)

 $f(n) \in \theta$ (g(n) bila dan hanya bila g(n) $\in \theta$ (f(n)) f(n) berupa fungsi non rekursif

Notasi Asimtotik digunakan untuk menentukan kompleksitas suatu algoritma dengan melihat waktu tempuh algoritma. Waktu tempuh algoritma merupakan

fungsi: $N extbf{R}^+$

Analisis algoritma dengan waktu tempuh meliputi *Space* dan *banyak langkah*. Space sering berubah pada saat runtime seperti :

- pointer: link list. Integer 8 byte (compile) runtime berubah menjadi ...kb.
- A Pointer, memo/ text space nya tidak dapat ditentukn pada compile time.

Stack untuk bentuk rekursif.

Namun ada juga yang bisa ditentukan antara lain:

- Primitif (integer, boolean, real, char, byte)
- * Record yang tidak memuat pointer array dan matriks

Oleh karena space sering berubah tersebut, terkadang space tidak dilibatkan dalam waktu tempuh. Yang berperah dalam waktu adalah banyak langkah.

```
+,-,*,/ dianggap mempunyai waktu yang sama
```

Contoh:

x + y mempunyai waktu yang sama dengan x * y

x + y mempunyai waktu berbeda dengan x + y * z

Faktor-faktor yang menentukan banyak langkah antara lain:

1. Banyak operator dasar yang digunakan

Contoh:

```
y : x + z banyak langkahnya 1 karena mempunyai 1 operator.
```

- 2. Assigment (konstanta c)
- 3. function Call:
 - a. Reserved
 - b. User Defined
- 4. Struktur Program:
 - a. Sekuential
 - b. Percabangan
 - c. Kalang (loop)

Waktu tempuh = space + banyak langkah

SEKUENTIAL

Misalkan dalam algoritma terdapat blok statement, masing -masing mempunyai banyak langkah :

S₁ banyak langkah P₁

S₂ banyak langkah P₂

 S_3 banyak langkah P_3

. .

S_n banyak langkah P_n

Total banyak langkah blok-blok statement tersebut $\sum_{i=1}^{n} P_i$

S_i bisa berupa : assigment, procedure call, percentage, kalang.

Contoh:

$x \leftarrow x * y$	operasi 1	= 1
$y \leftarrow a * \sin(x)$	operasi 1, procedure 1	= 2
readln (b)	assigment 1	= 1
writeln $(x + y + b)$	assigment 1, operasi 2	= 3 +
-	Banyak Langkah	= 7

PENCABANGAN

Bentuk IF k THEN S₁ ELSE S₂

 $k = kondisi \ dengan \ banyak \ langkah \ c$ $S_1,\, S_2 = blok \ statement \ dengan \ banyak \ langkah \ P_1,\, P_2$

Kasus terbaik mempunyai banyak langkah

$$c + \min(P_1, P_2)$$

Kasus terburuk mempunyai banyak langkah

$$c + max (P_1, P_2)$$

Yang digunakan dalam menentukan banyak langkah dalam suatu pencabangan adalah kasus terburuk.

Operator dasar logika: AND, OR, NOT dihitung 1 langkah

Contoh:

Not (PAND Q) mempunyai langkah sebanyak 2

Not (x > 0 AND y > 0) mempunyai langkah sebanyak 4

$$C n^k \in \theta (n^k)$$

C = kombinasi

$$\lim_{n\to\infty}\frac{Cn^k}{n^k}=C$$

$$Cn^k \in O(n^k) \cap (n^k)$$

IF
$$x > 0$$
 THEN $x := x - 1$

$$y := x + y$$
ELSE
$$y := x - y$$

$$c + 2$$

$$c + 1$$

c = 1

Banyak langkah kondisi I adalah 2 Banyak langkah kondisi II adalah 1

Kasus terjelek adalah $c + max (P_1, P_2) = 1 + 2 = 3$

Dengan demikian banyak langkah untuk pencabangan diatas dihitung 3.

4 Des 2007

LOOP

While/ Repeat tidak mudah untuk dianalisis ka rena banyak langkah tidak pasti. Yang paling mungkin dianalisis adalah For loop.

Bentuk Umum For Loop

FOR variabel nilai awal TO nilai akhir STEP S

S var

Dalam bahasa C, FOR (var = awal, var = akhir, var = +step)

Dalam Matlab, FOR var = awal : step : akh ir

Tipe Counter: integer dalam Bahasa Visual Basic

Real dalam Bahasa C dan Matlab

Step : Integer dalam Bahasa Visual Basic

Real dalam Bahasa C dan Matlab

Contoh dalam matlab FOR n = 0.5 : 0.3 : 7.1

N	Step Ke
0,5	1
0,8	2
1,1	3
•	
•	
•	
7,1	23

Banyak Langkah untuk Statement FOR

Kasus I:

Counter : integer Step : 1

Statement S mempunyai banyak langkah yang tidak bergantung nilai counter

FOR *counter* : awal TO akhir S

S dieksekusi sebanyak <u>akhir – awal +1</u> kali

Hidden : Counter Akhir S dieksekusi sebanyak $\underline{akhir - awal + 2}$ kali Counter = counter + 1 S dieksekusi sebanyak $\underline{akhir - awal + 2}$ kali

Banyak Langkah = (akhir - awal + 2) + (akhir - awal + 1) (p + 1)

p = banyak langkah statement.

Contoh:

Berapa banyak langkah dari

FOR
$$i = 1$$
 TO n
 $x := x + 5$
 $y := y + x$

Penyelesaian:

Banyak langkahnya =
$$(akhir - awal + 2) + (akhir - awal + 1) (p + 1)$$

= $(n - 1 + 2) + (n - 1 + 1) (2 + 1)$
= $(n + 1) + (n)(3)$
= $n + 1 + 3n$
= $4n + 1$

Kasus II: seperti kasus I tetapi mempunyai STEP = s

s dieksekusi sebanyak
$$\left[\frac{akhir - awal}{s} + 1\right]^{i}$$
 atau ((akhir – awal) **div** s + 1)

Contoh:

Berapa banyak langkah dari

FOR
$$i := j$$
 TO n STEP 3
 $x := x + i$
 $y := y + j$

Penyelesaian:

Banyak langkahnya =
$$\left[\frac{akhir - awal}{s} + 2 \right] + \left[\frac{akhir - awal}{s} + 1 \right] (p+1)$$

$$= \left(\frac{n-j}{3} + 2 \right) + \left(\frac{n-j}{3} + 1 \right) (2+1)$$

$$= \left(\frac{n-j}{3} + 2 \right) + \left(\frac{n-j}{3} + 1 \right) (3)$$

$$= \left(\frac{n-j}{3} + 2 \right) + \left(3 \cdot \frac{n-j}{3} + 3 \right)$$

$$= \frac{n-j}{3} + 2 + 3 \cdot \frac{n-j}{3} + 3$$

$$= 4 \cdot \frac{n-j}{3} + 5$$

$$4\frac{n-j}{3} + 5 \in O(n)$$
 $P_d(n) \in O(n^d)$ $P = Polinomial$ $d = Derajat$

Contoh:

Berapa banyak langkah dari

FOR
$$i = 0.5$$
 TO 7.1 STEP 0.3
 $x := x + i$
 $y := y + j$

Penyelesaian:

Banyak langkahnya =
$$\left[\frac{akhir - awal}{s} + 2 \right] + \left[\frac{akhir - awal}{s} + 1 \right] (p+1)$$
$$= \left(\frac{7,1-0,5}{0.3} + 2 \right) + \left(\frac{7,1-0,5}{0.3} + 1 \right) (2+1)$$

 $^{^{\}mathrm{i}} \mathrel{igs L} X \mathrel{igs J}$ berarti berlaku pembulatan kebawah terhadap X jika X bukan merupakan bilangan bulat

$$= \left(\frac{6.6}{0.3} + 2\right) + \left(\frac{6.6}{0.3} + 1\right)3$$

$$= (22 + 2) + (22 + 1) \cdot 3$$

$$= 24 + 23 \cdot 3$$

$$= 24 + 69$$

$$= 93$$

Kasus III: banyak langkah S bergantung nilai Counter

Ket:

Outer Loop

S

Inner Loop

Inner Loop

Banyak langkah = (akhir – awal + 2) + (akhir – awal + 1) (p + 1)
=
$$((n-i) + 2) + ((n-i) + 1) (1 + 1)$$

= $((n-i) + 2) + ((n-i) + 1) \cdot 2$
= $((n-i) + 2) + 2(n-i) + 2$
= $3(n-i) + 4$
= $3n - 3i + 4$

$$(P(i)) = Banyak \ Langkah \ dalam \ S = 1 + banyak \ langkah \ inner \ loop$$

$$= 1 + 3n - 3i + 4$$

$$= 3n - 3i + 5$$

$$banyak \ langkah$$

$$x := x + y \ adalah \ 1$$

Outer Loop

Banyak langkah = (akhir – awal + 2) + (akhir – awal + 1) .1 +
$$\sum_{i=1}^{n} P(i)$$

= $((n-1)+2) + ((n-1)+1) .1 + \sum_{i=1}^{n} (3n-3i+5)$
= $2n+1+\sum_{i=1}^{n} 3n - \sum_{i=1}^{n} 3i + \sum_{i=1}^{n} 5$
= $2n+1+3n.n-3. \left(\frac{1}{2}n(n+1)\right) + 5.n$ $\sum_{i=1}^{n} i = \left(\frac{1}{2}n(n+1)\right)$
= $2n+1+3n^2-\frac{3}{2}n^2-\frac{3}{2}n+5n$
= $4n+2+6n^2-3n^2-3n+10n$
= $3n^2+11n+2$

$$3n^2 + 11n + 1 \in O(n^2)$$

Misal P(i) banyak langkah S(i) maka banyak langkah loop tersebut

$$2\left\lfloor \frac{akhir - awal}{s} \right\rfloor + 3 + \sum_{i=awal,s}^{akhir} P(i)$$

$$\sum_{i=awal,s}^{akhir} P(i) = P.awal + (P.awal+s) + (p.awal+2.s) + ... + (p.akhir)$$

Contoh:

Hitung banyak langkah dari

Outer Loop

S

Penyelesaian:

Inner Loop

Inner Loop

Alternatif 1

Banyak langkah = (akhir – awal + 2) + (akhir – awal + 1) (p + 1)
=
$$((i - 1) + 2) + ((i - 1) + 1) (1 + 1)$$

= $(i + 1) + 2i$
= $3i + 1$

Alternatif 2

Banyak langkah dalam
$$S = 1 + banyak langkah inner loop$$

= $1 + 3i + 1$
= $3i + 2$

Outer Loop

Banyak Langkah =
$$2 (akhir - awal) + 3 + \sum_{i=awal,s}^{akhir} P(i)$$

= $2 (n-1) + 3 + \sum_{i=1}^{n} 3i + 2$
= $2n - 2 + 3 + \sum_{i=1}^{n} 3i + \sum_{i=1}^{n} 2$
= $2n + 1 + 3 \left(\frac{1}{2}n(n+1)\right) + 2$. n
= $4n + 1 + \left(\frac{3}{2}n^2 + \frac{3}{2}n\right)$
= $3n^2 + 11n + 2 \in O(n^2)$

Tugas!

Diketahui

Tentukan $T(n) = \dots \in O(\dots)$

Penyelesaian:

Atau dengan alternatif lain:

Banyak langkah (*) =
$$2(akhir - awal) + 3 + p (akhir - awal + 1) \dots^{ii}$$

= $2 (n^2 - (i + 1)) + 3 + 2 (n^2 - (i + 1) + 1)$
= $2 (n^2 - i - 1) + 3 + 2 (n^2 - i)$
= $2n^2 - 2i - 2 + 3 + 2n^2 - 2i$
= $4n^2 - 4i + 1$

Banyak langkah (**) = 2 + Banyak langkah (*)
= 2 + 4n² - 4i + 1
=
$$4n^2 - 4i + 3$$

Banyak langkah (***) = 2 (akhir – awal) + 3 +
$$\sum_{i=awal,s}^{akhir} P(i)$$

= 2 (n – 1) + 3 + $\sum_{i=1}^{n} 4n^2 - 4i + 3$
= 2n – 2 + 3 + $\sum_{i=1}^{n} 4n^2 - \sum_{i=1}^{n} 4i + \sum_{i=1}^{n} 3$
= 2n + 1 + 4n² . n – 4. $\left(\frac{1}{2}n(n+1)\right)$ + 3. n
= 4n³ + 5n + 1 – 2n² – 2n
= 4n³ – 2n² + 3n + 1

Banyak Langkah Program =
$$T(n) = 3 + Banyak langkah (***)$$

= $3 + 4n^3 - 2n^2 + 3n + 1$
= $4n^3 - 2n^2 + 3n + 4$

$$4n^3 - 2n^2 + 3n + 4 \in O(n^3)$$

ii (akhir-awal + 2) + (akhir - awal + 1) (p + 1) = 2(akhir - awal) + 3 + p (akhir - awal + 1)

11 Des 2007

RECURSIF CALL

Misalkan fungsi f(n) berbentuk rekursif . Untuk memanggil fungsi tersebut juga melibatkan pemanggilan bentuk rekursifnya. Banyak langkah untuk pemanggilan fungsi tersebut :

- 1. Banyak langkah bentuk non rekursif.
- 2. Banyak langkah fungsi tersebut dalam bentuk non rekursif.

Contoh:

Misalkan

T(n) waktu yang diperlukan untuk memanggil fakt (n) Jika n=0, T(0)=2 (konstanta) Jika n=1, T(n)=T(n-1)+2

2 adalah banyak langkah fakt : = n * fakt (n - 1)

Waktu tempuh untuk pemanggilan fakt (n)

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

Persamaan Karakter Homogen

$$\frac{x^n = x^{n-1}}{x^{n-1}} : x^{n-1}$$

Persamaan Karakter Non Homogen

$$2 = 1^{n} \cdot (2 \cdot n^{0})$$
 \Rightarrow $(x - 1)^{0 + 1} = x - 1$

$$T(n) = (c_1 + c_2, n) \cdot 1^n$$

= $c_1 + c_2 n$

$$T(0) = c_1 + 0 = 2$$
$$c_1 = 2$$

$$T(1) = c_1 + c_2 \cdot 1 = T(n-1) + 2$$

$$c_1 + c_2 = T(0) + 2$$

$$2 + c_2 = 2 + 2$$

$$c_2 = 2$$

```
T(n) = c_1 + c_2 n
= 2 + 2n

= 2n + 2

2n + 2 \in O(n)
```

Latihan:

1. Tentukan waktu tempuh serta komple ksitas fragmen algoritma berikut :

2. Tentukan waktu tempuh serta komple ksitas fragmen algoritma berikut :

```
PROCEDURE Testing (x : Real; n : Integer)
 a : array [1:n] OF Integer
VAR
 j : Integer;
PROCEDURE A
BEGIN
 FOR j := 1 TO n DO a[j] := x * j;
END;
BEGIN
 IF n = 1 OR n = 2 THEN x := n * x
 ELSE
 BEGIN
 FOR j := 1 TO n DO
 BEGIN
 A[j] := x + a[j];
 Sum:= Sum + a[j];
 END;
 Testing (Sum, n - 1);
 READLN (y);
 IF Sum > y THEN Testing (Sum - y, n - 2)
 ELSE
```

3. Tentukan waktu tempuh serta kompleksitas fragme n algoritma berikut:

```
FUNCTION Bla (n)
 k, 1
VAR
 : Integer;
 a[1..n] : Real;
BEGIN
 FOR k := 1 TO n DO a(k) := 1;
 IF n = 1 OR n = 2 THEN
 READ (1);
 IF 1 < 0 THEN
 1 := 1 ^ 2;
 k := n + 1;
 ELSE
 k := n * 1;
 Bla := k;
 ELSE
 FOR k := 1 TO n DO
 READ (1);
 a(k) := a(k) + 1;
 1 := bla(n - 1);
 FOR k := 1 TO n do l := l + a(k);
 1 := 1 + Bla (n - 2);
 READ (k);
 IF k < 0 THEN k : = 1 ^ 2 + Bla (n - 2)
 k := 1 + 2 * Bla (n - 2)
 Bla := k + n;
END
```

4. Tentukan waktu tempuh minimal dan waktu tempuh maksimal algoritma berikut:

```
x : = 1;
READLN (y);
FOR k := 1 TO n DO
BEGIN
 x := i + Sin (y);
 IF x > 0 AND y > 0 THEN
 x := x * y;
 READLN (y);
 y := x + y;
 END;
```


```
ELSE
 FOR j := 1 TO k DO
 y := x + y;
 x := y ^ SQRT (t)
 END;
END;
FOR i:= 1 TO n ^ 2 DO
 x := x + y + i ;
```

Pembahasan Latihan

Nomor 1

Penyelesaian:

Untuk memudahkan pemahaman dan penyelesaian, algoritma diberi kotak berwarna, masing masing menyimbolkan :

Outer Loop

Banyak Langkah = 2 (akhir – awal) + 3 +
$$\sum_{awal}^{akhir} P(i)$$

= 2 ((2*n)-1) + 3 + $\sum_{k=1}^{2n} (4 + \max(2,3k+1))$
= 2 (2n – 1) + 3 + $\sum_{k=1}^{2n} 4 + \sum_{k=1}^{2n} \max(2,3k+1)$
= 4n – 2 + 3 + 4. 2n + $\max\left(\sum_{k=1}^{2n} 2\right), \left(\sum_{k=1}^{2n} 3k + 1\right)$
= 4n + 1 + 8n + $\max\left(2.2n, \sum_{k=1}^{2n} 3k + \sum_{k=1}^{2n} 1\right)$
= 12 n + 1 + $\max\left(4n, 3.\left(\frac{1}{2}n(n+1)\right) + 1.2n\right)$
= 12n + 1 + $\max\left(4n, \frac{3}{2}n^2 + \frac{3}{2}n + 2n\right)$
= 12n + 1 + $\max\left(4n, \frac{3}{2}n^2 + \frac{7}{2}n\right)$

Banyak langkah Program = 2 + 12n + 1 + max (4n,
$$\frac{3}{2}n^2 + \frac{7}{2}n$$
)
= 12n + 3 + max (4n, $\frac{3}{2}n^2 + \frac{7}{2}n$)
12n + 3 + max (4n, $\frac{3}{2}n^2 + \frac{7}{2}n$) \in O (n²)

Nomor 2

```
Sum:= Sum + a[j];
END;
Testing (Sum, n - 1);
READLN (y);
IF Sum > y THEN Testing (Sum - y, n - 2)
ELSE
 Testing (y - Sum, n - 2);
Testing (y, n - 2);
End;
```

END

Penyelesaian:

Banyak Langkah ** =
$$(akhir - awal + 2) + (akhir - awal + 1) (p + 1)$$

= $(n - 1 + 2) + (n - 1 + 1) (1 + 1)$
= $(n + 1) + (n)(2)$
= $3n + 1$

Atau dengan menggunakan cara lain

Banyak Langkah ** = 2 (akhir – awal) + 3 + p (akhir – awal + 1) iii =
$$2 (n-1) + 3 + 1 (n-1+1)$$
 = $2n - 2 + 3 + n$ = $3n + 1$

Banyak langkah *** = (akhir – awal + 2) + (akhir – awal + 1) (p + 1)
=
$$(n - 1 + 2) + (n - 1 + 1) (2 + 1)$$

= $n + 1 + 3n$
= $4n + 1$

Lanjutkan sampai selesai.. he..he...

-

iii (akhir-awal + 2) + (akhir - awal + 1) (p + 1) = 2(akhir - awal) + 3 + p (akhir - awal + 1)

Nomor 3

```
FUNCTION Bla (n)
 k, l : Integer;
VAR
 a[1..n] : Real;
BEGIN
 FOR k := 1 TO n DO a(k) := 1; \int ...(*)
 IF n = 1 OR n = 2 THEN
 READ (1);
 IF 1 < 0 THEN
 1 := 1 ^ 2;
k := n + 1;
ELSE
 k := n * 1;
 Bla := k;
 ELSE
 FOR k := 1 TO n DO
 READ (1);

a(k) := a(k) + 1;
...(****)
 a(k) := a(k) + 1;
 FOR k := 1 TO n do 1 := 1 + a(k); \} ...(******)
 1 := 1 + Bla (n - 2); ...(#)
 READ (k);
 IF k < 0 THEN k : = 1 ^2 + Bla (n - 2)
 ELSE
 k := 1 + 2 * Bla (n - 2)
 Bla := k + n;
END
 = (n-1+2) + (n-1+1)(1+1)
 = (n+1) + 2n
```

Penyelesaian:

Banyak langkah (*) =
$$(akhir - awal + 2) + (akhir - awal + 1) (p + 1)$$

= $(n - 1 + 2) + (n - 1 + 1) (1 + 1)$
= $(n + 1) + 2n$
= $3n + 1$

Banyak langkah (**) =
$$1 + \max (2, 1)$$

= $1 + 2$
= 3

Banyak langkah (****) = (akhir - awal + 2) + (akhir - awal + 1) (p + 1)

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

$$= (n+1) + 3n$$

$$= 4n + 1$$

Banyak langkah (*****) = T(n-1) + 1

Banyak langkah (*****) =
$$(akhir - awal + 2) + (akhir - awal + 1) (p + 1)$$

= $(n - 1 + 2) + (n - 1 + 1) (1 + 1)$
= $(n + 1) + 2n$
= $3n + 1$

Banyak langkah (#) = T(n-2) + 2

Banyak langkah (##) = 1 + max (
$$T(n-2) + 3$$
, $T(n-2) + 3$)
= 1 + $T(n-2) + 3$
= $T(n-2) + 4$

Banyak langkah (\$) = 2 + Banyak langkah (****) + banyak langkah (****) + banyak langkah (*****) + banyak langkah (#) + banyak langkah (##)
$$= 2 + (4n + 1) + (T(n - 1) + 1) + (3n + 1) + (T(n - 2) + 2) + T(n - 2) + 4$$
$$= 2 + 4n + 1 + T(n - 1) + 1 + 3n + 1 + T(n - 2) + 2 + T(n - 2) + 4$$
$$= T(n - 1) + 2T(n - 2) + 7n + 11$$

Misalkan program yang didalam kotak adalah @ maka banyak langkah @ adalah

$$T(n) = \begin{cases} 8 & n = 1, 2 \\ T(n-1) + 2T(n-2) + 7n + 14 & n > 2 \end{cases}$$

Bentuk Karaketeristik Homogen

$$\frac{x^{n} = x^{n-1} + 2 x^{n-2}}{x^{2} = x + 2} : x^{n-2}$$

$$x^{2} = x + 2$$

$$x^{2} - x - 2 = 0$$

$$(x + 1) (x - 2) = 0$$

$$x = -1, x = 2$$

Bentuk Karakteristik Non Homogen

$$7n + 14 = 1^{n} (7n + 14)$$

$$(x - 1)^{1+1} = (x - 1)^{2}$$

$$T(n) = c_{1} 2^{n} + c_{2} (-1)^{n} + (c_{3} + c_{4} n) 1^{n}$$

$$= c_1 2^n + c_2 (-1)^n + c_3 + c_4 n$$

$$T(1) = c_1 2^1 + c_2 (-1)^1 + c_3 + c_4 .1 = 8$$
$$2c_1 - c_2 + c_3 + c_4 = 8$$

$$T(2) = c_1 2^2 + c_2 (-1)^2 + c_3 + c_4 \cdot 2 = 8$$
$$4 c_1 + c_2 + c_3 + 2 c_4 = 8$$

$$\begin{split} T(3) &= c_1 \, 2^3 + c_2 \, (\text{-}1)^3 + c_3 + c_4 \, . \, 3 \, = T \, (n-1) + 2 \, T \, (n-2) + 7n + 11 \\ &= 8 \, c_1 - c_2 + c_3 + 3 \, c_4 \qquad \qquad = T(2) + 2 \, T(1) + 7.3 + 11 \\ &= 8 \, c_1 - c_2 + c_3 + 3 \, c_4 \, = 8 + 2 \, . \, 8 + 7.3 + 11 \\ &= 8 \, c_1 - c_2 + c_3 + 3 \, c_4 \, = 8 + 16 + 21 + 11 \\ &= 8 \, c_1 - c_2 + c_3 + 3 \, c_4 \, = 56 \end{split}$$

$$\begin{split} T(4) &= c_1 \ 2^4 + c_2 \ (-1)^4 + c_3 + c_4 \ . \ 4 \ = T \ (n-1) + 2 \ T \ (n-2) + 7n + 11 \\ &= 16 \ c_1 + c_2 + c_3 + 4 \ c_4 \qquad = T(3) + 2 \ T(2) + 7.4 + 11 \\ &= 16 \ c_1 + c_2 + c_3 + 4 \ c_4 = 56 + 2 \ . \ 8 + 7.4 + 11 \\ &= 16 \ c_1 + c_2 + c_3 + 4 \ c_4 = 56 + 16 + 28 + 11 \\ &= 16 \ c_1 + c_2 + c_3 + 4 \ c_4 = 111 \end{split}$$

$$\begin{bmatrix} 2 & -1 & 1 & 1 & | & 5 \\ 4 & 1 & 1 & 2 & | & 5 \\ 8 & -1 & 1 & 3 & | & 56 \\ 16 & 1 & 1 & 4 & | & 111 \end{bmatrix}$$

$$2 c_1 = -135$$

Lanjutkan sampai selesai.. he...he...

Nomor 4 x : REAL

Penyelesaian:

Banyak langkah (*) =
$$(akhir - awal + 2) + (akhir - awal + 1) (p + 1)$$

= $(k - 1 + 2) + (k - 1 + 1) (3 + 1)$
= $k + 1 + 4k$
= $5k + 1$

Banyak langkah (**) = $3 + \max(3, 5k + 1)$

Banyak langkah Outer Loop (****) = 2 (akhir – awal) + 3 +
$$\sum_{awal}^{akhir} P(i)$$

= 2 (n – 1) + 3 + $\sum_{k=1}^{n} (5 + \max(3,5k+1))$
= 2n + 1 + $\sum_{k=1}^{n} 5 + \sum_{k=1}^{n} \max(3,5k+1)$
= 2n + 1 + 5n + $\max\left(\sum_{k=1}^{n} 3, \sum_{k=1}^{n} 5k + 1\right)$
= 7n + 1 + $\max(3n, 5, \sum_{k=1}^{n} k + \sum_{k=1}^{n} 1)$
= 7n + 1 + $\max(3n, 5, \left(\frac{1}{2}n(n+1)\right) + n)$

=
$$7n + 1 + \max (3n, \frac{5}{2}n^2 + \frac{7}{2}n)$$

Banyak langkah (*****) = (akhir – awal + 2) + (akhir – awal + 1) (p + 1)
=
$$(n^2 - 1 + 2) + (n^2 - 1 + 1) (2+1)$$

= $n^2 + 1 + 3n^2$
= $4n^2 + 1$

Banyak langkah Program = 2 + banyak langkah (****) + banyak langkah (*****)
= 2 + (7n + 1 + max (3n,
$$\frac{5}{2}n^2 + \frac{7}{2}n$$
)) + 4n² + 1
= 4n² + 7n + 4 + max (3n, $\frac{5}{2}n^2 + \frac{7}{2}n$)
4n² + 7n + 4 + max (3n, $\frac{5}{2}n^2 + \frac{7}{2}n$) \in O(n²)

REFERENSI

- 1. Drs. Retantyo Wardoyo, M.Sc, Ph.D dalam Perkuliahan Analisis Algoritma di Magister Ilmu Komputer UGM Semester I Tahun Ajaran 2007/2008.
- 2. Gilles Brassad, Paul Bratley, 1996. Fundamentals Of Algorithmics. Prentice Hall.
- 3. Penulis.

BIOGRAFI PENULIS

Hedri Wahyudi lahir di Padang, 14 Maret 1981. Menempuh pendidikan Formal dari SD hingga tingkat SMP di daerah 1000 Parit, yaitu di Kecamatan Batang Tuaka Kabupaten Indragiri Hilir (Inhil) Riau. Kemudian tahun 1994 melanjutkan Pendidikan di SMPN 2 Teluk Kuantan. Pendidikan SLTA ditempuh di SMUN 1 Kuantan Tengah. Kemudian tahun 1998 mengikuti PTT-1 Widyaloka Cab. Pekanbaru. Pada tahun 1999 diterima di Program Studi Pendidikan Matematika FKIP Universitas Riau melalui jalur UMPTN. Pernah mengajar di

SMAN 8 Pekanbaru dan saat ini kuliah di Program Magister Ilmu Komputer Universitas Gadjah Mada.

Informasi lebih lanjut dapat dilihat di

http://hedri_w.web.ugm.ac.id(underconstructed)

http://hedriwahyudi.blogspot.com,

http://hedriwahyudi.wordpress.com,

http://www.friendster.com/youdee14, atau

email:

youdee_12@yahoo.com,

hedri_w@mail.ugm.ac.id,

hedri.wahyudi@gmail.com