Strassen's Matrix Multiplication

Presented By Megha V Research Scholar Dept. of IT Kannur University

Strassen's Matrix Multiplication

- > Belongs to Divide and Conquer Paradigm
- > How Matrix Multiplication done Normally
- How divide and Conquer strategy applied for matrix multiplication
- > What Strassen had done to improve matrix multiplication using divide and conquer strategy

Matrix Multiplication

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times B \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$

$$= C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

$$= C_{ij} = \sum_{k=1}^{n} A_{ik} \times B_{ik}$$

Matrix Multiplication (contd.)

```
for (i=0; i<n; i++)
 for (j=0; j<n; j++)
 C[i,j]=0;
 C[i,j] = A[i,k] \times B[k,j];
```

Time Complexity of Matrix multiplication is O(n³)

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times B \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$
$$= C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

Multiplying a 2×2 matrix is a small problem

$$> c_{11} = a_{11} \times b_{11} + a_{12} \times b_{21}$$

$$c_{12} = a_{11} \times b_{12} + a_{12} \times b_{22}$$

$$\Rightarrow c_{21} = a_{21} \times b_{11} + a_{22} \times b_{21}$$

$$c_{22} = a_{21} \times b_{12} + a_{22} \times b_{22}$$

- If each addition term takes one unit of time, then total time is 4 unit, it's a constant
- If there are 8 multiplications and take 8 unit of time, it is also a constant.
- > These 4 formulas take constant time.
- If we want to reduce the problem into 1x1 matrix

$$A = [a_{11}], B = [b_{11}]$$

 $A \times B = C$
 $C = [a_{11}^* b_{11}]$

- If the row/column size is grater than 2, we need to divide the problem and solve each single problem
- We take the problem or assume the problem as power of2.
- If the matrix is not power of 2 then we make it as power of 2 by adding 0's

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} \times B \begin{bmatrix} b_{11} & b_{12} & b_{13} & b_{14} \\ b_{21} & b_{22} & b_{23} & b_{24} \\ b_{31} & b_{32} & b_{33} & b_{34} \\ b_{41} & b_{42} & b_{43} & b_{44} \end{bmatrix}$$

$$= C = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{14} \\ c_{21} & c_{22} & c_{23} & c_{24} \\ c_{31} & c_{32} & c_{33} & c_{34} \\ c_{41} & c_{42} & c_{43} & c_{44} \end{bmatrix}$$

Here A and B are divided into four 2x2 matrices

> Algorithm of divide and conquer matrix multiplication

```
Algorithm MM (A, B, n)
 if (n≤2)
 c_{11} = a_{11} \times b_{11} + a_{12} \times b_{21}
 c_{12} = a_{11} \times b_{12} + a_{12} \times b_{22}
 c_{21} = a_{21} \times b_{11} + a_{22} \times b_{21}
 c_{22} = a_{21} \times b_{12} + a_{22} \times b_{22}
 else
 MM(A_{11}, B_{11}, n/2) + MM(A_{12}, B_{21}, n/2)
 MM(A_{11}, B_{12}, n/2) + MM(A_{12}, B_{22}, n/2)
 MM(A_{21}, B_{11}, n/2) + MM(A_{22}, B_{21}, n/2)
 MM(A_{21}, B_{12}, n/2) + MM(A_{22}, B_{22}, n/2)
```

- > Time Complexity
- 8 times recursive call is required.

$$T(n) = \begin{cases} 1 & n \le 2 \\ 8T\left(\frac{n}{2}\right) + n^2 & n > 2 \end{cases}$$

Time complexity is $\theta(n^3)$

If we reduce the number of multiplication we can make the algorithm faster

Strassen's Matrix Multiplication

- > Reduce 8 to 7 multiplication
- > Different equations are applied on the four formulas
- No. of multiplication is reduced but addition and subtraction increased.

$$P = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$Q = (A_{21} + A_{22})$$

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

$$S = A_{22}(B_{21} - B_{11})$$

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

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

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

 π

Strassen's Matrix Multiplication(contd)

$$C_{11} = P + S - T + V$$

$$C_{12} = R + T$$

$$C_{21} = Q + S$$

$$C_{22} = P + R - Q + U$$

Recurrence relation

$$T(n) = \begin{cases} 1 & n \le 2 \\ 8T\left(\frac{n}{2}\right) + n^2 & n > 2 \end{cases}$$

Time complexity is O(n2.81)