COMP 301 Analysis of Algorithms, Fall 2021

Instructor: Zafer Aydın Lab Assignment 5

Introduction

In this lab you will implement algorithms for matrix multiplication. Submit your answers to the questions below in a text file (e.g. Word document). Name your file in name_surname.docx format. Submit your solution document and Java codes as a compressed folder (.zip, .rar) in name surname format to Canvas.

You can use the code templates in matrix. java in this lab.

Problem Statement

Given two matrices A and B each with size $n \times n$ compute C = A. B, which is the product of A and B.

Assignment

1. (a) Implement the standard matrix multplication algorithm given below in Java. You can use 2D arrays to represent matrices. You can define array C outside of your method and pass it as input to that method. You can use the code template in matrix.java.

```
SQUARE-MATRIX-MULTIPLY (A, B)

1  n = A.rows

2  let C be a new n \times n matrix

3  for i = 1 to n

4  for j = 1 to n

5  c_{ij} = 0

6  for k = 1 to n

7  c_{ij} = c_{ij} + a_{ik} \cdot b_{kj}

8  return C
```

- (b) Verify that your method works correctly for $A = \begin{bmatrix} 1 & 3 \\ 7 & 5 \end{bmatrix}$, $B = \begin{bmatrix} 6 & 8 \\ 4 & 2 \end{bmatrix}$, where C should be $A = \begin{bmatrix} 18 & 14 \\ 62 & 66 \end{bmatrix}$.
- (c) Randomly generate A and B such that their sizes are 16 by 16 and elements are random integers from 0 to 99. Compue C = A. B using the method you implemented in part (a). Report the time it takes to compute C.

COMP 301 Analysis of Algorithms, Fall 2021

Instructor: Zafer Aydın Lab Assignment 5

- (d) Repeat part (c) this time for arrays of size 64 by 64. Report the time it takes to compute C = A.B. How much did the time increase as compared to part (c)?
- 2. (a) Implement the recursive version of matrix multiplication algorithm given below that uses the divide and conquer strategy. You can define array \mathcal{C} outside of your method and pass it as input to that method. Use indexing to partitioning the matrices into four sub-blocks instead of defining new arrays each time. You can use the code template in matrix.java.

```
SQUARE-MATRIX-MULTIPLY-RECURSIVE (A, B)
 1 \quad n = A.rows
 2 let C be a new n \times n matrix
 3 if n == 1
 4
 c_{11} = a_{11} \cdot b_{11}
 5 else partition A, B, and C as in equations (4.9)
 C_{11} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{11})
 + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{12}, B_{21})
 7
 C_{12} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{12})
 + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{12}, B_{22})
 C_{21} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{11})
 8
 + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{22}, B_{21})
 C_{22} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{12})
 + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{22}, B_{22})
10 return C
```

- (b) Verify that your method works correctly for $A = \begin{bmatrix} 1 & 3 \\ 7 & 5 \end{bmatrix}$, $B = \begin{bmatrix} 6 & 8 \\ 4 & 2 \end{bmatrix}$, where C should be $A = \begin{bmatrix} 18 & 14 \\ 62 & 66 \end{bmatrix}$.
- (c) Use the same random matrix as in question 1(c) and compute C = A.B using the method implemented in question 2(a). Report the time it takes to compute C.
- (d) Repeat part (c) this time for arrays of size 64 by 64. Report the time it takes to compute C = A.B. How much did the time increase as compared to part (c)?