Strassen's Matrix Multiplication

Basic Matrix Multiplication

```
\label{eq:condition} \begin{split} & void \ matrix\_mult \ () \{ \\ & for \ (i=1; \ i <= N; \ i++) \ \{ \\ & for \ (j=1; \ j <= N; \ j++) \ \{ \\ & for \ (k=1; k <= N; k++) \{ \\ & compute \ C_{i,j}; \\ \} \end{split}
```

algorithm

Time analysis

$$C_{i,j} = \sum_{k=1}^{N} a_{i,k} b_{k,j}$$
Thus $T(N) = \sum_{i=1}^{N} \sum_{j=1}^{N} \sum_{k=1}^{N} c = cN^3 = O(N^3)$

Basic Matrix Multiplication

Suppose we want to multiply two matrices of size N x N: for example $A \times B = C$.

$$\left| \begin{array}{cc} C_{11} & C_{12} \\ C_{21} & C_{22} \end{array} \right| = \left| \begin{array}{cc} A_{11} & A_{12} \\ A_{21} & A_{22} \end{array} \right| \left| \begin{array}{cc} B_{11} & B_{12} \\ B_{21} & B_{22} \end{array} \right|$$

$$\mathbf{C}_{11} = \mathbf{a}_{11}\mathbf{b}_{11} + \mathbf{a}_{12}\mathbf{b}_{21}$$

$$C_{12} = a_{11}b_{12} + a_{12}b_{22}$$

$$C_{21} = a_{21}b_{11} + a_{22}b_{21}$$

$$C_{22} = a_{21}b_{12} + a_{22}b_{22}$$

2x2 matrix multiplication can be accomplished in 8 multiplication. $(2^{\log_2 8} = 2^3)$

Divide and Conquer Matrix Multiplication

- In order to compute AB using the above decomposition, we need to perform 8 multiplications of n/2 X n/2 matrices and 4 additions of n/2 matrices.
- Since two n/2Xn/2 may be added in time Cn² for some constant C, the overall computing time, T(n) of the resulting divide and conquer algorithm is given by the recurrence as:

$$T(n) = \begin{cases} b & \text{if } n \leq 2 \\ 8T\left(\frac{n}{2}\right) + \Theta(n^2) & \text{if } n > 2 \end{cases}$$

Compare above recurrence with
$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

$$a = 8, b = 2 f(n) = n^{2}$$

$$n^{\log_{b} a} = n^{\log_{2} 8} = n^{3}$$

 $T(n) = O(n^3)$

Strassens's Matrix Multiplication

 Strassen showed that 2x2 matrix multiplication can be accomplished in 7 multiplication and 18 additions or subtractions. .(2log₂⁷ = 2^{2.807})

 This reduce can be done by Divide and Conquer Approach.

Strassen Algorithm

```
void matmul(int *A, int *B, int *R, int n) {
 if (n == 1) {
 (*R) += (*A) * (*B);
} else {
 matmul(A, B, R, n/4);
 matmul(A, B+(n/4), R+(n/4), n/4);
 matmul(A+2*(n/4), B, R+2*(n/4), n/4);
 matmul(A+2*(n/4), B+(n/4), R+3*(n/4), n/4);
 matmul(A+(n/4), B+2*(n/4), R, n/4);
 matmul(A+(n/4), B+3*(n/4), R+(n/4), n/4);
 matmul(A+3*(n/4), B+2*(n/4), R+2*(n/4), n/4);
 matmul(A+3*(n/4), B+3*(n/4), R+3*(n/4), n/4);
```

Divide matrices in sub-matrices and recursively multiply sub-matrices

Strassens's Matrix Multiplication

$$\left| \begin{array}{cc|c} C_{11} & C_{12} \\ C_{21} & C_{22} \end{array} \right| = \left| \begin{array}{cc|c} A_{11} & A_{12} \\ A_{21} & A_{22} \end{array} \right| \left| \begin{array}{cc|c} B_{11} & B_{12} \\ B_{21} & B_{22} \end{array} \right|$$

$$\begin{split} \mathbf{P}_1 &= (\mathbf{A}_{11} + \mathbf{A}_{22})(\mathbf{B}_{11} + \mathbf{B}_{22}) \\ \mathbf{P}_2 &= (\mathbf{A}_{21} + \mathbf{A}_{22}) * \mathbf{B}_{11} \\ \mathbf{P}_3 &= \mathbf{A}_{11} * (\mathbf{B}_{12} - \mathbf{B}_{22}) \\ \mathbf{P}_4 &= \mathbf{A}_{22} * (\mathbf{B}_{21} - \mathbf{B}_{11}) \\ \mathbf{P}_5 &= (\mathbf{A}_{11} + \mathbf{A}_{12}) * \mathbf{B}_{22} \\ \mathbf{P}_6 &= (\mathbf{A}_{21} - \mathbf{A}_{11}) * (\mathbf{B}_{11} + \mathbf{B}_{12}) \\ \mathbf{P}_7 &= (\mathbf{A}_{12} - \mathbf{A}_{22}) * (\mathbf{B}_{21} + \mathbf{B}_{22}) \end{split}$$

Comparison

$$\begin{split} \mathbf{C}_{11} &= \mathbf{P}_1 + \mathbf{P}_4 - \mathbf{P}_5 + \mathbf{P}_7 \\ &= (\mathbf{A}_{11} + \mathbf{A}_{22})(\mathbf{B}_{11} + \mathbf{B}_{22}) + \mathbf{A}_{22} * (\mathbf{B}_{21} - \mathbf{B}_{11}) - (\mathbf{A}_{11} + \mathbf{A}_{12}) * \mathbf{B}_{22} + \\ &\quad (\mathbf{A}_{12} - \mathbf{A}_{22}) * (\mathbf{B}_{21} + \mathbf{B}_{22}) \\ &= \mathbf{A}_{11} \mathbf{B}_{11} + \mathbf{A}_{11} \mathbf{B}_{22} + \mathbf{A}_{22} \mathbf{B}_{11} + \mathbf{A}_{22} \mathbf{B}_{22} + \mathbf{A}_{22} \mathbf{B}_{21} - \mathbf{A}_{22} \mathbf{B}_{11} - \\ &\quad \mathbf{A}_{11} \mathbf{B}_{22} - \mathbf{A}_{12} \mathbf{B}_{22} + \mathbf{A}_{12} \mathbf{B}_{21} + \mathbf{A}_{12} \mathbf{B}_{22} - \mathbf{A}_{22} \mathbf{B}_{21} - \mathbf{A}_{22} \mathbf{B}_{22} \\ &= \mathbf{A}_{11} \mathbf{B}_{11} + \mathbf{A}_{12} \mathbf{B}_{21} \end{split}$$

Analysis

$$T(n) = \begin{cases} b & \text{if } n \le 2 \\ 7T\left(\frac{n}{2}\right) + \Theta(n^2) & \text{if } n > 2 \end{cases}$$

Compare above recurrence with
$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

 $a = 7, b = 2$ $f(n) = n^2$
 $n^{\log_b a} = n^{\log_2 7} = n^{2.81}$
 $T(n) = O(n^{2.81})$

Time Analysis

$$T(1) = 1$$
 (assume $N = 2^k$)
 $T(N) = 7T(N/2)$
 $T(N) = 7^k T(N/2^k) = 7^k$
 $T(N) = 7^{\log N} = N^{\log 7} = N^{2.81}$