

Design Technique: Divide and Conquer

Divide-and-Conquer: Algorithm Design Strategy

The most-well known algorithm design strategy:

- Divide instance of problem into two or more smaller instances
- Solve smaller instances recursively
- Obtain solution to original (larger) instance by combining the solutions

Divide-and-Conquer: Algorithm Design Strategy

Divide-and-Conquer: Approach

```
DAC (P)
if (small (P))
// P is small, and solution is obvious
return solution (P);
k = divide(P); // divide the problem into k sub problems
return combine (DAC(P1), DAC(P2), DAC(P3)..
DAC (PK))
```

Divide-and-Conquer: Examples

- Sorting: mergesort and quicksort
- Binary search
- Binary tree traversals
- Matrix multiplication: Strassen's algorithm
- And many more

Matrix Multiplication

The time complexity of Naïve approach of matrix multiplication is O(N³) because three loops of size n is required to multiply two matrices. The naïve matrix multiplication algorithm is given below-

```
Algorithm: Matrix-Multiplication (X, Y, Z)

for i = 1 to n do

for j = 1 to n do

Z[i,j] := 0

for k = 1 to n

do Z[i,j] := Z[i,j] + X[i,k] × Y[k,j]
```


Can we design a divide and conquer (recursive) approach to multiply two matrices? If yes, what will be the time complexity for the recursive approach?

Matrix Multiplication: Recursive

In divide and conquer based approach, main problem is divided into smaller problems until we get a problem that can be solved easily. For the matrix multiplication, the smaller problem size will be 2.

In some cases, the matrix size may not be in the multiplication of 2. In such scenario, some auxiliary rows and column with value 0 is added in the matrix.

For any matrix of size 2x2 matrix, the matrix multiplication is performed as follows-

Matrix Multiplication: Recursive

Suppose we have two matrices A and B of size 4x4 and we want to compute Ax B.

First divide each matrix into 2 matrices of size 2x2 as given below.

Now, there will 4 matrices of size 2x2 for matrix A and for matrix B. These matrices are considered as A11, A12, A21, A22 for A and B11, B12, B21, B22 for B.

Strassen's Matrix Multiplication

Treat matrix A11, A12, A21, A22 as an element of 2x2 matrix A and B11, B12, B21, B22 as an element of 2x2 matrix B.

These 2 matrices of A and B can be easily multiplied using discussed formula.

A= -	a11	a12	a13	a14
	a21	a22	a23	a24
	a31	a32	a33	a34
	a41 A	21 a42	a43	a44

	b11	b12	b13	b14
_	b21		b23	
B= -	b31	b32	b33	b34
	b41	b42	b43	b44

C11= A11*B11 + A12*B21

C12= A11*B12 + A12*B22

C21= A21*B11 + A22*B21

C22= A21*B12 + A22*B22

C11 C12 C21 C22

Divide and Conquer Algorithm of multiplication

```
Function MM (A, B, n)
 C11 = A11*B11 + A12*B21
 C12 = A11*B12 + A12*B22
if(n \le 2)
 C21 = A21*B11 + A22*B21
 C11 = a11*b11 + a12*b21
 C22 = A21*B12 + A22*B22
 C12 = a11*b12 + a12*b22
 C21 = a21*b11 + a22*b21
 A = \begin{pmatrix} A11 & A12 \\ A21 & A22 \end{pmatrix} \qquad B = \begin{pmatrix} B11 & B12 \\ B21 & B22 \end{pmatrix}
 C22 = a21*b12 + a22*b22
else{
mid = n/2
MM(A11, B11, n/2) + MM(A12, B21, n/2)
MM(A11, B12, n/2) + MM(A12, B22, n/2)
MM(A21, B11, n/2) + MM(A22, B21, n/2)
MM(A21, B12, n/2) + MM(A22, B22, n/2)
```

Analysis of Divide and Conquer Algorithm of multiplication

```
Function MM (A, B, n)
 T(n)
if(n \le 2)
 C11 = a11*b11 + a12*b21
 C12 = a11*b12 + a12*b22
 ----- Constant
 C21 = a21*b11 + a22*b21
 C22 = a21*b12 + a22*b22
else{
mid = n/2
MM (A11, B11, n/2) + MM (A12, B21, n/2)
MM(A11, B12, n/2) + MM(A12, B22, n/2) ------
 8T(n/2)+n^2
MM(A21, B11, n/2) + MM(A22, B21, n/2)
MM(A21, B12, n/2) + MM(A22, B22, n/2)
} }
 Recurrence relation
 8T(n/2) + n^2 \text{ if } n>2
 T(n) = 1
 n<=2
```

Analysis of Strassen's Matrix Multiplication Algo

Recurrence relation

$$T(n) = \begin{bmatrix} 8T(n/2) + n^2 & \text{if } n>2 \\ 1 & n \le 2 \end{bmatrix}$$

Case 1: if $log_b a > k$, then $T(n) = O(n^{log}_b a)$

12

```
Use master theorem a=8, b=2, f(n)=n^2 so, n=2
Find log_b a i.e., 3 which is greater than k=2
T(n)=O(n^{log}_b a)=O(n^3)
```

So, can we improve the time complexity?

Yes, we can improve time complexity a bit by using Stassen's matrix multiplication formula.

Strassen's Matrix Multiplication

Strassen's Matrix Multiplication 7 formulas-

i.
$$P= (A11+A12) * (B11+B22)$$

iii.
$$R = A11*(B12-B22)$$

iv.
$$S = A22*(B21-B11)$$

v.
$$T=(A11+A12)*B22$$

vi.
$$U=(A21-A11)*(B11+B12)$$

vii.
$$V=(A12-A22)*(B21+B22)$$

Matrix C after multiplication

Strassen's Matrix Multiplication

Observation about Strassen's Matrix Multiplication

The standard matrix multiplication requires 8 matrix multiplication while Strassen's Matrix Multiplication need 7 matrix multiplication but more matrix addition.

The matrix multiplication require more effort than matrix addition and subtraction. As, Strassen's Matrix Multiplication need 7 matrix multiplication it will need less effort than standard matrix multiplication approach.

Analysis of Divide and Conquer Algorithm of multiplication

```
T(n)
Function MM(A, B, n)
\{if(n \le 2)\}
 Use formula for 2x2 matrix
 ----- Constant
else{
mid = n/2
P=MM(A11+A12, B11+B22, n/2)
Q=MM(A21+A22, B11, n/2)
R=MM( A11, B12-B22, n/2) ----- 7*T(n/2)
S=MM(A22, B21-B11, n/2)
T=MM(A11+A12, B22, n/2)
 Recurrence relation
U=MM(A21-A11, B11+B12, n/2)
V=MM(A12-A22, B21-B22, n/2)
 7T(n/2) + n^2 \text{ if } n>2
} }
 T(n) =
 n<=2
C11 = P + S - T + V C12 = R + T
 a=7, b=2, k=2 so, Log_27 = 2.81>2
C21= Q+S
 C22=P+R-Q+U
 Using master theorem
 T(n) = O(n^{\log_{h} a}) = O(n^{2.8})
```