LAPORAN PRAKTIKUM ANALISIS ALGORITMA

Disusun Oleh:

Kefilino Khalifa Filardi 140810180028

PROGRAM STUDI S-1 TEKNIK INFORMATIKA
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS PADJADJARAN
JATINANGOR
2020

MODUL PRAKTIKUM 4 REKURENSI DAN PARADIGMA ALGORITMA DIVIDE & CONQUER

MATA KULIAH ANALISIS ALGORITMA D10G.4205 & D10K.0400601

PENGAJAR : (1) MIRA SURYANI, S.Pd., M.Kom

(2) INO SURYANA, Drs., M.Kom

(3) R. SUDRAJAT, Drs., M.Si

FAKULTAS : MIPA

SEMESTER: IV dan VI

PROGRAM STUDI S-1 TEKNIK INFORMATIKA
DEPARTEMEN ILMU KOMPUTER
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS PADJADJARAN
MARET 2019

Pendahuluan

PARADIGMA DIVIDE & CONQUER

Divide & Conquer merupakan teknik algoritmik dengan cara memecah input menjadi beberapa bagian, memecahkan masalah di setiap bagian secara **rekursif**, dan kemudian menggabungkan solusi untuk subproblem ini menjadi solusi keseluruhan. Menganalisis running time dari algoritma divide & conquer umumnya melibatkan penyelesaian rekurensi yang membatasi running time secara rekursif pada instance yang lebih kecil

PENGENALAN REKURENSI

- Rekurensi adalah persamaan atau ketidaksetaraan yang menggambarkan fungsi terkait nilainya pada input yang lebih kecil. Ini adalah fungsi yang diekspresikan secara rekursif
- Ketika suatu algoritma berisi panggilan rekursif untuk dirinya sendiri, running time-nya sering dapat dijelaskan dengan perulangan
- Sebagai contoh, running time worst case () dari algoritma merge-sort dapat dideskripsikan dengan perulangan:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$
 with solution $T(n) = \Theta(n \lg n)$.

BEDAH ALGORITMA MERGE-SORT

- Merupakan algoritma sorting dengan paradigma divide & conquer
- Running time worst case-nya mempunyai laju pertumbuhan yang lebih rendah dibandingkan insertion sort
- Karena kita berhadapan dengan banyak subproblem, kita notasikan setiap subproblem sebagai sorting sebuah subarray A[p..r]
- Inisialisasi, p=1 dan r=n, tetapi nilai ini berubah selama kita melakukan perulangan subproblem

Untuk mengurutkan A[p..r]:

- **Divide** dengan membagi input menjadi 2 subarray A[p..q] dan A[q+1 .. r]
- Conquer dengan secara rekursif mengurutkan subarray A[p..q] dan A[q+1..r]
- **Combine** dengan menggabungkan 2 subarray terurut A[p..q] dan A[q+1 .. r] untuk menghasilkan 1 subarray terurut A[p..r]
- Untuk menyelesaikan langkah ini, kita membuat prosedur MERGE(A, p, q, r)
- Rekursi berhenti apabila subarray hanya memiliki 1 elemen (secara trivial terurut)

PSEUDOCODE MERGE-SORT

```
 MERGE-SORT(A, p, r)
 //sorts the elements in the subarray A[p..r]
 1 if p < r
 2 then q ← L(p + r)/2 J
 3 MERGE-SORT(A, p, q)
 4 MERGE-SORT(A, q + 1, r)
 5 MERGE(A, p, q, r)</li>
```


Gambar 1. Ilustrasi algoritma merge-sort

PROSEDUR MERGE

- Prosedur merge berikut mengasumsikan bahwa subarray A[p..q] dan A[q+1 .. r] berada pada kondisi terurut. Prosedur merge menggabungkan kedua subarray untuk membentuk 1 subarray terurut yang menggantikan array saat ini A[p..r] (input).
- Ini membutuhkan waktu $\Theta(n)$, dimana n = r-p+1 adalah jumlah yang digabungkan
- Untuk menyederhanakan code, digunakanlah elemen sentinel (dengan nilai ∞) untuk menghindari keharusan memeriksa apakah subarray kosong di setiap langkah dasar.

PSEUDOCODE PROSEDUR MERGE

```
MERGE(A, p, q, r)
1. n_1 \leftarrow q - p + 1; n_2 \leftarrow r - q
2. //create arrays L[1 .. n_1 + 1] and R[1 .. n_2 + 1]
3. for i \leftarrow 1 to n_1 do L[i] \leftarrow A[p+i-1]
4. for j \leftarrow 1 to n_2 do R[j] \leftarrow A[q+j]
5. L[n_1 + 1] \leftarrow \infty; R[n_2 + 1] \leftarrow \infty
6. i \leftarrow 1; j \leftarrow 1
7. for k \leftarrow p to r
 do if L[i] \le R[j]
9.
 then A[k] \leftarrow L[i]
10.
 i \leftarrow i + 1
11.
 else A[k] \leftarrow R[j]
12.
 j \leftarrow j + 1
```

RUNNING TIME MERGE

Untuk melihat running time prosedur MERGE berjalan di $\Theta(n)$, dimana n-p+1, perhatikan perulangan for pada baris ke 3 dan 4,

$$\Theta(1 + 2) = \Theta()$$

dan ada sejumlah n iterasi pada baris ke 8-12 yang membutuhkan waktu konstan.

CONTOH SOAL MERGE-SORT

MERGE(A, 9, 12, 16), dimana subarray A[9 .. 16] mengandung sekuen (2,4,5,7,1,2,3,6)

Algoritma merge-sort sangat mengikuti paradigma divide & conquer:

- **Divide** problem besar ke dalam beberapa subproblem
- **Conquer** subproblem dengan menyelesaikannya secara **rekursif**. Namun, apabila subproblem berukuran kecil, diselesaikan saja secara langsung.
- Combine solusi untuk subproblem ke dalam solusi untuk original problem

Gunakan sebuah persamaan rekurensi (umumnya sebuah perulangan) untuk mendeskripsikan running time dari algoritma berparadigma divide & conquer.

T(n) = running time dari sebuah algoritma berukuran n

- Jika ukuran problem cukup kecil (misalkan \leq , untuk nilai c konstan), kita mempunyai best case. Solusi brute-force membutuhkan waktu konstan $\Theta(1)$
- Sebailknya, kita membagi input ke dalam sejumlah subproblem, setiap (1/) dari ukuran original problem (Pada merge sort = = 2)
- Misalkan waktu yang dibutuhkan untuk membagi ke dalam n-ukuran problem adalah ()
- Ada sebanyak subproblem yang harus diselesaikan, setiap subproblem (/) → setiap subproblem membutuhkan waktu T(n/b) sehingga kita menghabiskan (/)
- Waktu untuk **combine** solusi kita misalkan ()
- Maka persamaan **rekurensinya untuk divide & conquer** adalah:

$$(1) \qquad \qquad \text{if } \leq \\ () = \\ - + () + () \qquad \qquad \text{otherwise}$$

Setelah mendapatkan rekurensi dari sebuah algoritma divide & conquer, selanjutnya rekurensi harus diselesaikan untuk dapat menentukan kompleksitas waktu asimptotiknya. Penyelesaian rekurensi dapat menggunakan 3 cara yaitu, **metode subtitusi, metode recursion-tree dan metode master**. Ketiga metode ini dapat dilihat pada slide yang diberikan.

Studi Kasus

Studi Kasus 1: MERGE SORT

Setelah Anda mengetahui Algoritma Merge-Sort mengadopsi paradigma divide & conquer, lakukan Hal berikut:

- 1. Buat program Merge-Sort dengan bahasa C++
- 2. Kompleksitas waktu algoritma merge sort adalah O(n lg n). Cari tahu kecepatan komputer Anda dalam memproses program. Hitung berapa running time yang dibutuhkan apabila input untuk merge sort-nya adalah 20?

Jawaban:

1. Kode program:

```
: Kefilino Khalifa Filardi
 * Nama
 * NPM
 : 140810180028
 * Kelas : B
 * Program : Pengurut bilangan dalam array integer.
 * Tanggal : 18 Maret 2020
 : Program ini berfungsi mengurutkan bilangan dalam sebuah array de
 * Desc
ngan menggunakan algoritma merge sort.
 */
#include <iostream>
#include <chrono>
using namespace std;
void merge(int arr[], int p, int q, int r){
 int n1 = q - p + 1;
 int n2 = r - q;
```

```
int L[n1+1];
 int R[n2+1];
 for (int i = 0; i < n1; i++)</pre>
 L[i] = arr[(p - 1) + i];
 for (int j = 0; j < n2; j++)
 R[j] = arr[q + j];
 L[n1] = 2147483647;
 R[n2] = 2147483647;
 int i = 0;
 int j = 0;
 for (int k = (p-1); k < r; k++){
 if (L[i] <= R[j]){</pre>
 arr[k] = L[i];
 i++;
 }
 else {
 arr[k] = R[j];
 j++;
 }
 }
}
void mergeSort(int arr[], int p, int r){
 int q;
 if (p < r) {
 q = (p + r)/2;
 mergeSort(arr, p, q);
 mergeSort(arr, q + 1, r);
 merge(arr, p, q, r);
 }
}
void printArray(int arr[], int size) {
 for (int i=0; i < size; i++)</pre>
 cout << arr[i] << " ";</pre>
 cout << endl;</pre>
}
int main()
 int arr[10];
 for (int i = 0; i < 10; i++) {
```

2. Kecepatan komputer:

waktu yang dibutuhkan komputer : 0 nanosekon.

(mungkin ada error atau mungkin komputer saya terlalu cepat.)

Studi Kasus 2: SELECTION SORT

Selection sort merupakan salah satu algoritma sorting yang berparadigma divide & conquer. Untuk membedah algoritma selection sort, lakukan langkah-langkah berikut:

- Pelajari cara kerja algoritma selection sort
- Tentukan T(n) dari rekurensi (pengulangan) selection sort berdasarkan penentuan rekurensi divide & conquer:

- Selesaikan persamaan rekurensi T(n) dengan **metode recursion-tree** untuk mendapatkan kompleksitas waktu asimptotiknya dalam Big-O, Big-Ω, dan Big-Θ
- Lakukan implementasi koding program untuk algoritma selection sort dengan menggunakan bahasa C++

```
Jawaban:
```

$$T(n) = \{\Theta(1) T(n-1) + \Theta(n)\}$$

int min_idx = i;


```
T(n) = cn + (cn-c) + (cn-2c) + ..... + 2c + cn
 = c((n-1)(n-2)/2) + cn
 = c((n^2-3n+2)/2) + cn
 = c((n^2)/2)-(3n/2) + 1 + cn
 =O(n^2)
T(n)
 = cn + (cn-c) + (cn-2c) + ..... + 2c + cn
 = c((n-1)(n-2)/2) + cn
 = c((n^2-3n+2)/2) + cn
 = c((n^2)/2)-(3n/2) + 1 + cn
 =\Omega(n^2)
T(n) = cn^2
 =\Theta(n^2)
Kode Program:
 * Nama
 : Kefilino Khalifa Filardi
 : 140810180028
 * NPM
 * Kelas
 : B
 * Program : Pengurut bilangan dalam array integer.
 * Tanggal : 18 Maret 2020
 : Program ini berfungsi mengurutkan bilangan dalam sebuah array de
ngan menggunakan algoritma selection sort.
 */
#include <iostream>
using namespace std;
void selectionSort(int arr[], int size) {
 int min_idx = 0, temp;
 for (int i = 0; i < size; i++) {</pre>
```

```
for (int j = i + 1; j < size; j++) {</pre>
 if (arr[j] < arr[min_idx])</pre>
 min_idx = j;
 }
 temp = arr[i];
 arr[i] = arr[min_idx];
 arr[min_idx] = temp;
 }
}
void printArray(int arr[], int size) {
 for (int i=0; i < size; i++)</pre>
 cout << arr[i] << " ";</pre>
 cout << endl;</pre>
}
int main()
 int arr[10];
 for (int i = 0; i < 10; i++) {
 cout << "arr[" << i << "] = ";</pre>
 cin >> arr[i];
 }
 cout << endl << "array sebelum disort : ";</pre>
 printArray(arr, 10);
 cout << endl << "array setelah disort : ";</pre>
 selectionSort(arr, 10);
 printArray(arr, 10);
}
```

Studi Kasus 3: INSERTION SORT

Insertion sort merupakan salah satu algoritma sorting yang berparadigma divide & conquer. Untuk membedah algoritma insertion sort, lakukan langkah-langkah berikut:

- Pelajari cara kerja algoritma insertion sort
- Tentukan T(n) dari rekurensi (pengulangan) insertion sort berdasarkan penentuan rekurensi divide & conquer:

• Selesaikan persamaan rekurensi T(n) dengan **metode subtitusi** untuk mendapatkan kompleksitas waktu asimptotiknya dalam Big-O, Big- Ω , dan Big- Θ

• Lakukan implementasi koding program untuk algoritma insertion sort dengan menggunakan bahasa C++

```
Jawaban:
T(n) = \{\Theta(1) T(n-1) + \Theta(n)\}
T(n)
 = cn + cn-c + cn-2c + .... + 2c + cn <= 2cn^2 + cn^2
 = c((n-1)(n-2)/2) + cn <= 2cn^2 + cn^2
 = c((n^2-3n+2)/2) + cn <= 2cn^2 + cn^2
 = c((n^2)/2)-c(3n/2)+c+cn <= 2cn^2 + cn^2
 = O(n^2)
T(n) = cn <= cn
 =\Omega(n)
T(n) = (cn + cn^2)/n
 =\Theta(n)
Kode Program:
 * Nama : Kefilino Khalifa Filardi
 * NPM
 : 140810180028
 * Kelas : B
 * Program : Pengurut bilangan dalam array integer.
 * Tanggal : 18 Maret 2020
 : Program ini berfungsi mengurutkan bilangan dalam sebuah array de
ngan menggunakan algoritma insertion sort.
 */
#include <iostream>
using namespace std;
void swap(int& x, int& y) {
 int temp = x;
 x = y;
 y = temp;
}
void insertionSort(int arr[], int size) {
 for (int i = 0; i < size - 1; i++) {</pre>
 int j = i + 1;
 if (arr[i] > arr[j]) {
 swap(arr[i], arr[j]);
 for (i; i > 0; i--) {
 if (arr[i-1] > arr[i])
 swap(arr[i-1], arr[i]);
```

```
else
 break;
 }
 }
 }
}
void printArray(int arr[], int size) {
 for (int i=0; i < size; i++)</pre>
 cout << arr[i] << " ";</pre>
 cout << endl;</pre>
}
int main()
{
 int arr[10];
 for (int i = 0; i < 10; i++) {
 cout << "arr[" << i << "] = ";</pre>
 cin >> arr[i];
 }
 cout << endl << "array sebelum disort : ";</pre>
 printArray(arr, 10);
 cout << endl << "array setelah disort : ";</pre>
 insertionSort(arr, 10);
 printArray(arr, 10);
}
```

Studi Kasus 4: BUBBLE SORT

Bubble sort merupakan salah satu algoritma sorting yang berparadigma divide & conquer. Untuk membedah algoritma bubble sort, lakukan langkah-langkah berikut:

- Pelajari cara kerja algoritma bubble sort
- Tentukan T(n) dari rekurensi (pengulangan) insertion sort berdasarkan penentuan rekurensi divide & conquer:

- Selesaikan persamaan rekurensi T(n) dengan **metode master** untuk mendapatkan kompleksitas waktu asimptotiknya dalam Big-O, Big-Ω, dan Big-Θ
- Lakukan implementasi koding program untuk algoritma bubble sort dengan menggunakan bahasa C++

```
Jawaban:
T(n) = \{\Theta(1) T(n-1) + \Theta(n)\}
 = cn + cn-c + cn-2c + .... + 2c + c <= 2cn^2 + cn^2
 = c((n-1)(n-2)/2) + c <= 2cn^2 + cn^2
 = c((n^2-3n+2)/2) + c <= 2cn^2 + cn^2
 = c((n^2)/2)-c(3n/2) + 2c \le 2cn^2 + cn^2
 = O(n^2)
T(n)
 = cn + cn-c + cn-2c + ..... + 2c + c <= 2cn^2 + cn^2
 = c((n-1)(n-2)/2) + c <= 2cn^2 + cn^2
 = c((n^2-3n+2)/2) + c <= 2cn^2 + cn^2
 = c((n^2)/2)-c(3n/2) + 2c \le 2cn^2 + cn^2
 =\Omega(n^2)
T(n)
 = cn^2 + cn^2
 =\Theta(n^2)
Kode Program:
/*
 * Nama : Kefilino Khalifa Filardi
 * NPM
 : 140810180028
 * Kelas : B
 * Program : Pengurut bilangan dalam array integer.
 * Tanggal : 18 Maret 2020
 * Desc
 : Program ini berfungsi mengurutkan bilangan dalam sebuah array de
ngan menggunakan algoritma bubble sort.
 */
#include <iostream>
using namespace std;
void swap(int& x, int& y) {
 int temp = x;
 x = y;
 y = temp;
}
void bubbleSort(int arr[], int size) {
 for (int i = 0; i < size - 1; i++) {
 for (int j = 0; j < size - i - 1; j++){
 if (arr[j] > arr[j + 1])
 swap(arr[j], arr[j + 1]);
 }
 }
}
```

```
void printArray(int arr[], int size) {
 for (int i=0; i < size; i++)</pre>
 cout << arr[i] << " ";</pre>
 cout << endl;</pre>
}
int main()
{
 int arr[10];
 for (int i = 0; i < 10; i++) {
 cout << "arr[" << i << "] = ";</pre>
 cin >> arr[i];
 }
 cout << endl << "array sebelum disort : ";</pre>
 printArray(arr, 10);
 cout << endl << "array setelah disort : ";</pre>
 bubbleSort(arr, 10);
 printArray(arr, 10);
}
```

Teknik Pengumpulan

Lakukan push ke github/gitlab untuk semua program dan laporan hasil analisa yang berisi jawaban dari pertanyaan-pertanyaan yang diajukan. Silahkan sepakati dengan asisten praktikum.

Penutup

- Ingat, berdasarkan Peraturan Rektor No 46 Tahun 2016 tentang Penyelenggaraan Pendidikan, mahasiswa wajib mengikuti praktikum 100%
- Apabila tidak hadir pada salah satu kegiatan praktikum segeralah minta tugas pengganti ke asisten praktikum
- Kurangnya kehadiran Anda di praktikum, memungkinkan nilai praktikum Anda tidak akan dimasukkan ke nilai mata kuliah.