IKI10400 • Struktur Data & Algoritma: Analisa Algoritma

Fakultas Ilmu Komputer • Universitas Indonesia

Slide acknowledgments:
Suryana Setiawan, Ade Azurat, Denny, Ruli Manurung

Algoritma

■ al•go•rithm

- n.
 - 1 *Math. a*) any systematic method of solving a certain kind of problem *b*) the repetitive calculations used in finding the greatest common divisor of two numbers (called in full Euclidean algorithm)
 - 2 *Comput.* a predetermined set of instructions for solving a specific problem in a limited number of steps
- Suatu set instruksi yang harus diikuti oleh komputer untuk memecahkan suatu masalah.
- Program harus berhenti dalam batas waktu yang wajar (reasonable)
- Tidak terikat pada programming language atau bahkan paradigma pemrograman (mis. Procedural vs Object-Oriented)

Analisa Algoritma: Motivasi

- perlu diketahui berapa banyak resource (time & space) yang diperlukan oleh sebuah algoritma
- Menggunakan teknik-teknik untuk mengurangi waktu yang dibutuhkan oleh sebuah algoritma

Tujuan Pengajaran

- Mahasiswa dapat memperkirakan waktu yang dibutuhkan sebuah algoritma.
- Mahasiswa memahami kerangka matematik yang menggambarkan running time.
- Mahasiswa mengenali beberapa teknik sederhana yang dapat memperbaiki running time.
- Mahasiswa memahami bahwa suatu permasalahan dapat diselesaikan dengan beberapa algoritma dengan running time yang berbeda-beda.

Fasilkom UI • IKI10400

Outline

- Apa itu analisa algoritma?- what
- Bagaimana cara untuk analisa/mengukur? how
- Notasi Big-Oh
- Studi kasus: The Maximum Contiguous Subsequence Sum Problem (Nilai jumlah berurutan terbesar)
 - Algoritma I:A cubic algorithm
 - Algoritma 2:A quadratic algorithm
 - Algoritma 3:A linear algorithm

Analisa Algoritma: What?

- Mengukur jumlah sumber daya (time dan space) yang diperlukan oleh sebuah algoritma
- Waktu yang diperlukan (running time) oleh sebuah algoritma cenderung tergantung pada jumlah input yang diproses.
 - Running time dari sebuah algoritma adalah fungsi dari jumlah inputnya
- Ada algoritma yang running time-nya tergantung pada jumlah output-nya (output-sensitive)
- Selalu tidak terikat pada platform (mesin + OS), bahasa pemrograman, kualitas kompilator atau bahkan paradigma pemrograman (mis. Procedural vs Object-Oriented)

- Bagaimana jika kita menggunakan jam?
 - Jumlah waktu yang digunakan bervariasi tergantung pada beberapa faktor lain: kecepatan mesin, sistem operasi (multitasking), kualitas kompiler, dan bahasa pemrograman.

Sehingga kurang memberikan gambaran yang tepat tentang

algoritma

Idle:

- Notasi O (sering disebut sebagai "notasi big-Oh")
 - Digunakan sebagai bahasa untuk membahas efisiensi dari sebuah algoritma: log n, linier, n log n, n², n³, ...
 - Dari hasil run-time, dapat kita buat grafik dari waktu eksekusi dan jumlah data.

- Contoh: Mencari elemen terkecil dalam sebuah array
 - Algoritma: sequential scan / linear search
 - Orde-nya: O(n) linear

```
public static int smallest (int a[])
 assert (array.length > 0);
 int elemenTerkecil = a[0];
 for (ii = 1; ii < a.length; ii++) {
 if (a[ii] < elemenTerkecil) {</pre>
 elemenTerkecil = a[ii];
 return elemenTerkecil ;
```


Big Oh: contoh

- Sebuah fungsi kubik adalah sebuah fungsi yang suku dominannya (dominant term) adalah sebuah konstan dikalikan dengan n³.
- Contoh:
 - \blacksquare 10 n³³ + n²² + 40 n + 80
 - $n^{3} + 1000 n^{2} + 40 n + 80$
 - $n^3 + 10000$

Dominant Term

- Mengapa hanya suku yang memiliki pangkat tertinggi/dominan saja yang diperhatikan?
- Untuk n yang besar, suku dominan lebih mengindikasikan perilaku dari algoritma.
- Untuk n yang kecil, suku dominan tidak selalu mengindikasikan perilakunya, tetapi program dengan input kecil umumnya berjalan sangat cepat sehingga kita tidak perlu perhatikan.

Big Oh: issues

- Apakah fungsi linier selalu lebih kecil dari fungsi kubik?
 - Untuk *n* yang kecil, bisa saja fungsi linier > fungsi kubik
 - Tetapi untuk n yang besar, fungsi kubik > fungsi linier
 - Contoh:
 - $f(n) = 10 n^3 + 20 n + 10$
 - g(n) = 10000 n + 10000
 - n = 10, f(n) = 10.210, g(n) = 110.000• f(n) < g(n)
 - n = 100, f(n) = 10.002.010, g(n) = 1.010.000• f(n) > g(n)
- Mengapa nilai konstan/koefesien pada setiap suku tidak diperhatikan?
 - Nilai konstan/koefesien tidak berarti pada mesin yang berbeda
- .. Big Oh digunakan untuk merepresentasikan laju pertumbuhan (growth rate)

Orde Fungsi Running-Time

Function	Name
С	Constant
log N	Logarithmic
log ² N	Log-squared
N	Linear
N log N	N log N
N^2	Quadratic
N^3	Cubic
2 ^N	Exponential
N!	Factorial

Fungsi Running-Time

Untuk input yang sedikit, beberapa fungsi lebih cepat dibandingkan dengan yang lain.

Fungsi Running-Time (2)

 Untuk input yang besar, beberapa fungsi running-time sangat lambat - tidak berguna.

Contoh Algoritma

- Mencari dua titik yang memiliki jarak terpendek dalam sebuah bidang (koordinat X-Y)
 - Masalah dalam komputer grafis.
 - Algoritma brute force:
 - hitung jarak dari semua pasangan titik
 - cari jarak yang terpendek
 - Jika jumlah titik adalah n, maka jumlah semua pasangan adalah C(n, 2) = n * (n 1) / 2
 - Orde-nya: O(n²) kuadratik
 - Ada solusi yang O(n log n)

Contoh Algoritma

- Tentukan apakah ada tiga titik dalam sebuah bidang yang segaris (colinier).
 - Algoritma brute force:
 - periksa semua tripel titik yang terdiri dari 3 titik.
 - Jumlah pasangan: C(n, 3) = n * (n 1) * (n 2) / 6
 - Orde-nya: O(n³) kubik. Sangat tidak berguna untuk 10.000 titik.
 - Ada algoritma yang kuadratik.

Studi Kasus

- Mengamati sebuah masalah dengan beberapa solusi.
- Masalah Maximum Contiguous Subsequence Sum
 - Diberikan (angka integer negatif dimungkinkan) $A_1, A_2, ..., A_N$, cari nilai maksimum dari $(A_i + A_{i+1} + ... + A_j)$.
- Maximum contiguous subsequence sum adalah nol jika semua integer adalah negatif.
- Contoh (maximum subsequences digarisbawahi)
 - **2**,4-,<u>13,4-,11</u>,2-
 - **■** 6,1-,2-,4,3-,1

Brute Force Algorithm (1)

Algoritma:

- Hitung jumlah dari semua sub-sequence yang mungkin
- Cari nilai maksimumnya

Contoh:

jumlah subsequence (start, end)

...

(5,5)

Brute Force Algorithm (2)

```
public static int maxSubSum1( int [] A )
 int maxSum = 0;
 for(int ii = 0; ii < A.length; ii++) {</pre>
 for( int jj = ii; jj < A.length; jj++)</pre>
 int thisSum= 0;
 for (int kk = ii; kk \le jj; kk++)
 thisSum += A[kk];
 if( thisSum > maxSum
 maxSum = thisSum;
 return maxSum ;
 -2
 13
 11
 -4
```

Analisa

- Iterasi (kk) sebanyak N dalam iterasi (jj) sebanyak N dalam iterasi (ii) sebanyak N artinya: $O(N^3)$, atau algoritma kubik.
- Slight over-estimate yang dihasilkan dari perhitungan iterasi yang kurang dari N adalah tidak terlalu penting (kk <= jj).</p>

Running Time yang sesungguhnya

- Untuk N = 100, waktu sebenarnya adalah 0.47 detik pada sebuah komputer.
- Dapat menggunakan informasi tersebut, untuk memperkirakan waktu untuk input yang lebih besar:

$$T(N) = cN^3$$

 $T(10N) = c(10N)^3 = 1000cN^3 = 1000T(N)$

- Ukuran input meningkat dengan kelipatan 10 kali, yang artinya meningkatkan running time dengan kelipatan 1000 kali.
- Untuk N = 1000, perkiraan waktu 470 detik. (waktu sebenarnya 449 detik).
- Untuk N = 10,000, perkiraan waktu 449000 detik (6 hari).

Bagaimana memperbaikinya?

- Membuang sebuah iterasi; Tidak selalu bisa.
- Dalam contoh sebelumnya dimungkinkan: iterasi paling dalam (kk) tidak diperlukan karena informasi nya terbuang.
- Nilai thisSum untuk nilai jj selanjutnya dapat dengan mudah diperoleh dari nilai thisSum yang sebelumnya:
 - Yang diperlukan: $A_{ii} + A_{ii+1} + ... + A_{jj-1} + A_{jj}$
 - Yang telah dihitung: A_{ii} +A_{ii+1} + ...+ A_{jj-1}
 - Yang dibutuhkan adalah yang telah dihitung + A_{ii}
 - Dengan kata lain:

The Better Algorithm

```
public static int maxSubSum2( int [ ] A )
 int maxSum = 0;
 for( int ii = 0; ii < A.length; ii++ )</pre>
 int thisSum = 0;
 for( int jj = ii; jj < A.length; jj++ )</pre>
 thisSum += A[jj];
 if( thisSum > maxSum )
 maxSum = thisSum;
 return maxSum ;
```


Analisa

- Dengan logika yang sama: Saat ini running time adalah quadratic, or $O(N^2)$
- Perkirakan waktu eksekusi untuk input berukuran ribuan. Algoritma ini masih dapat digunakan untuk ukuran input 10 ribu.

Ingat, bahwa algoritma kubik sudah tidak practical lagi bila digunakan untuk ukuran input tersebut.

Actual running time

- Untuk N = 100, waktu sebenarnya adalah 0.011 detik pada sebuah komputer.
- Perkirakan waktu sebenarnya untuk input lebih besar:

$$T(N) = cN^2$$

 $T(10N) = c(10N)^2 = 100cN^2 = 100T(N)$

- Input diperbesar dengan kelipatan 10 artinya running time akan membesar dengan kelipatan 100.
- Untuk N = 1000, perkiraan running time adalah 1.11 detik. (waktu sebenarnya 1.12 detik).
- Untuk N = 10,000, perkiraan III detik (= actual).

Algoritma linear

- Algoritma Linear merupakan yang terbaik.
- Ingat: linear artinya O(N).
- Running time yang linear selalu sebanding dengan ukuran input. Sulit untuk membuat algoritma yang lebih baik dari linear (kecuali ada rumusan tertentu).
- Jika input membesar dengan kelipatan 10, maka running time juga hanya akan membesar dengan kelipatan yang sama.

Ide

- A_{i,j} adalah kumpulan bilangan mulai dari urutan i hingga urutan j.
- S_{i,j} adalah jumlah dari kumpulan bilangan tersebut.
- Theorema: Untuk $\mathbf{A}_{i,j}$ dengan $\mathbf{S}_{i,j} < 0$. Jika $\mathbf{q} > \mathbf{j}$, maka $\mathbf{A}_{i,q}$ bukanlah deretan terurut yang terbesar.

Bukti Theorema

■ Bukti:

$$\mathbf{S}_{i,j} < 0 \rightarrow \mathbf{S}_{i,q} < \mathbf{S}_{j+1,q}$$

Program – versi 1

```
static public int
maximumSubSequenceSum3 (int a[])
 int maxSum = 0;
 int thisSum = 0;
 for (int jj = 0; jj < a.length; jj++) {</pre>
 thisSum += a[jj];
 if (thisSum > maxSum) {
 maxSum = thisSum;
 } else if (thisSum < 0) {</pre>
 thisSum = 0;
 return maxSum;
```


Program – versi 2

```
static public int
maximumSubSequenceSum3b (int a[])
 int thisSum = 0, maxSum = 0;
 for (int ii = 0; ii < a.length; ii++) {</pre>
 thisSum = Math.max(0, a[ii] + thisSum);
 maxSum = Math.max(thisSum, maxSum);
 return maxSum;
```


Running Time

N	$O(N^3)$	$O(N^2)$	$O(N \log N)$	O(N)
10	0.00103	0.00045	0.00066	0.00034
100	0.47015	0.01112	0.00486	0.00063
1,000	448.77	1.1233	0.05843	0.00333
10,000	NA	111.13	0.68631	0.03042
100,000	NA	NA	8.01130	0.29832

Running Time: on different machines

- Algoritma Kubik pada mesin Alpha 21164 at 533 Mhz menggunakan C compiler (mewakili mesin yang lambat)
- Algoritma Linear pada mesin Radio Shack TRS-80 Model III

 (a 1980 personal computer with a Z-80 processor running at 2.03 Mhz) using interpreted Basic (mewakili mesin cepat)

n	Alpha 21164A, C compiled,	TRS-80, Basic interpreted,
	Cubic Algorithm	Linear Algorithm
10	0.6 microsecs	200 milisecs
100	0.6 milisecs	2.0 secs
1,000	0.6 secs	20 secs
10,000	10 mins	3.2 mins
100,000	7 days	32 mins
1,000,000	19 yrs	5.4 hrs

Running Time: Moral Of The Story

Bahkan teknik programming yang terbaik tak akan dapat membuat sebuah algoritma yang tidak efisien menjadi cepat.

Sebelum kita menginvestasikan waktu untuk mencoba mengoptimisasi program, kita harus pastikan algoritma nya sudah yang paling efisien.

Algoritma Logaritme

- Definisi Formal
 - Untuk setiap B, N > 0, $\log_B N = K$, if $B^K = N$.
 - Jika (base) B diabaikan, maka default-nya adalah 2 dalam konteks ilmu komputer (binary representation).
- Contoh:

 - log 1024 = 10
 - log 1048576 = 20
 - log I milyard = sekitar 30
- logaritme berkembang jauh lebih lambat dari N dan lebih lambat dari akar kuadrat dari N.

Contoh Algoritma Logaritme

BITS IN A BINARY NUMBER

Berapa banyak bits dibutuhkan untuk merepresentasikan bilangan bulat?

REPEATED DOUBLING

Mulai dari X = I, berapa kali X harus dikalikan dua agar mendekati nilai N?

REPEATED HALVING

- Mulai dari X = N, jika N dibagi dua terus menerus, berapa kali iterasi agar membuat N lebih kecil atau sama dengan / (Halving rounds up).
- Jawaban untuk seluruh pertanyaan diatas adalah: log N (dibulatkan).

Mengapa log N?

- B bits menyatakan 2^B bilangan bulat. Maka 2^B adalah minimal sebesar N, maka B adalah minimal log N. Karena B bilangan bulat, maka pembulatan dibutuhkan.
- Pendekatan serupa untuk contoh-contoh lain.

Repeated Halving Principle

Sebuah algoritma adalah O(log N) jika membutuhkan waktu konstan untuk membagi input permasalahan dan mengerjakan masing-masing-nya secara rekursif. (biasanya 1/2).

Penjelasan: Akan terjadi sebanyak log N dari proses

konstan tersebut.

Linear Search

- Bila diberikan sebuah bilangan bulat X dan sebuah array A, kembalikan posisi X dalam A atau sebuah tanda bila tidak ada X dalam A. Jika X muncul lebih dari sekali, kembalikan posisi manapun. Array A tidak perlu diubah.
- Jika array input tidak terurut, solusinya adalah menggunakan linear search. Running times:
 - pencarian tidak berhasil: O(N); setiap element diperiksa
 - pencarian berhasil:
 - Worst case: O(N); setiap element diperiksa
 - Average case: O(N); setengah bagian diperiksa
- Apakah kita akan dapat melakukannya lebih baik bila diketahui array input terurut?

Binary Search

- Ya! Gunakan binary search.
- Lihat bilangan ditengah (asumsi array terurut dari kiri ke kanan)
 - Kasus I: Jika X lebih kecil dari bilangan ditengah, maka hanya perlu lihat sub array bagian kiri.
 - Kasus 2: Jika X lebih besar dari bilangan ditengah, maka hanya perlu lihat sub array bagian kanan
 - Kasus 3: Jika X sama dengan bilangan ditengah, maka selesai.
 - Base Case: Jika input sub array kosong, X tidak ditemukan.
- Logaritme sesuai dengan the repeated halving principle.
- Algoritma binary search pertama dipublikasikan tahun 1946. Published binary search pertama tanpa bugs tidak muncul hingga 1962.

```
/**
 Performs the standard binary search using two comparisons per
 level
 @param a the array
 @param x the key
 @exception ItemNotFound if appropriate.
 @return index where item is found.
*/
public static int binarySearch (Comparable [ ] a,
 Comparable x ) throws ItemNotFound
{
 int low = 0;
 int high = a.length - 1;
 int mid;
 while( low <= high )</pre>
 mid = (low + high) / 2;
 if (a[mid].compareTo(x) < 0) {
 low = mid + 1;
 } else if (a[mid].compareTo (x) > 0) {
 high = mid - 1;
 } else {
 return mid;
 throw new ItemNotFound( "BinarySearch fails" );
```

Analisa program Binary Search

- Dapat melakukan satu perbandingan tiap iterasi dari pada dua iterasi dengan cara menggantikan base case:
 - Save the value returned by a [mid].compareTo (x)
- Average case dan worst case dalam algoritma hasil revisi adalah sama: I + log N perbandingan (dibulatkan). Contoh: If N = 1,000,000, maka 20 bilangan dibandingkan.
- Sequential search akan lebih banyak 25,000 kali dalam kondisi rata-rata (average case).

Struktur Data & Algoritma

Big-Oh Rules (1)

- Ekspresi matematika untuk menyatakan tingkat laju pertumbuhan relatif:
 - DEFINITION: (Big-Oh) T(N) = O(F(N)) jika ada konstan positif c dan N_0 sehingga $T(N) \le c$ F(N) untuk $N \ge N_0$.
 - DEFINITION: (Big-Omega) $T(N) = \Omega(F(N))$ jika ada konstan $c \ dan \ N_0$ sehingga $T(N) \ge c \ F(N)$ untuk $N \ge N_0$
 - DEFINITION: (Big-Theta) $T(N) = \Theta(F(N))$ jika dan hanya jika T(N) = O(F(N)) dan $T(N) = \Omega(F(N))$.
 - DEFINITION: (Little-Oh) T(N) = o(F(N)) jika dan hanya jika T(N) = O(F(N)) dan $T(N) \neq \Theta(F(N))$.

Struktur Data & Algoritma

Big-Oh Rules (2)

Arti dari beberapa fungsi tingkat laju.

```
T(N) = O(F(N))Growth of T(N) is \leq growth of F(N)T(N) = \Omega(F(N))Growth of T(N) is \geq growth of F(N)T(N) = \Theta(F(N))Growth of T(N) is = growth of F(N)T(N) = o(F(N))Growth of T(N) is < growth of F(N)
```

- Jika ada lebih dari satu parameter, maka aturan tersebut berlaku untuk setiap parameter.
 - $-4 \text{ n} \log(\text{m}) + 50 \text{ n}^2 + 500 \text{ m} + 1853$
 - \rightarrow O(n log(m) + n² + m)
 - \blacksquare 4 m log(m) + 50 n² + 500 m + 853
 - \rightarrow O(m log(m) + n²)

Latihan

- Urutkan fungsi berikut berdasarkan laju pertumbuhan (growth rate)
 - N, \sqrt{N} , N^{1.5}, N², N log N, N log log N, N log² N, N log (N²), 2/N, 2^N, 2^{N/2}, 37, N³, N² log N
- \blacksquare A⁵ + B⁵ + C⁵ + D⁵ + E⁵ = F⁵
 - \blacksquare 0 < A \leq B \leq C \leq D \leq E \leq F \leq 75
 - Hanya memiliki satu solusi. Berapa?

Summary

Algoritma

 Suatu set instruksi (unambiguous) yang harus diikuti oleh komputer untuk memecahkan suatu masalah, dan harus berhenti (terminate) dalam batas waktu yang wajar (reasonable)

Analisa algoritma

- banyak resource (time & space) yang diperlukan oleh sebuah algoritma berdasarkan besarnya input
- menggunakan Big Oh notation dominant terms, upper bound
 - Bukan menggunakan wall clock
- best case, average case, worst case

